DOCUMENT RESURE Dr 109 871 BC 073 406 AUTHOR TITLE NOTE . Checkon, Stephen; And Others A Report on the Mark Twain Staff Development Institute: July 1, 1971 to January 14, 1972. INSTITUTION SPONS AGENCY Montgomery County Public Schools, Rockville, Md. Bureau of Education for the Handicapped (DHEW/OE). Washington, D.C. PUB DATE 143p.: For related information, see EC 061847, EC 073407 and EC 073408. EDRS PRICE DESCRIPTORS HF-\$0.76 HC-\$6.97 PLUS POSTAGE Demonstration Projects; Emotionally Disturbed; Evaluation; Exceptional Child Education; Individualized Instruction: *Institutes (Training Programs): Interpersonal Competence: Learning Difficulties: *Program Development: *Program Fffectiveness; *Psychoeducational Processes; Secondary Education: Teacher Education Education of the Handicapped Act (Title VI); Mark · IDENTIFIERS Twain Staff Development Institute: Hontgomery County (Maryland) ABSTRACT Described is the 1971-72 Mark Twain School (Mostgomery County, Maryland: staff development institute at which 38 regular classroom teachers were trained ish individualized psychoeducational programing for emotionally disturbed adolescents with learning difficulties whose needs could not be met in regular secondary school programs. Pive chapters deal with aspects such as establishing the school and the institute, selecting and training institute participants to teach at Mark Twain, evaluating achievement of the institute's functional goals (including development of trainces) skills in psychoeducational assessment, interpersonal relationships and behavior management), and recommendations for improving the training program (including provisions for supervised practice teaching and the development of techniques to assess. rainees competencies). Appendixes include a list of the institute's goals and subgoals and a description of instructional units. (LH) Documents acquired by PRIC include many informal unpublished materials not available from other sources. ERIC makes every effort to obtain the best copy available. nevertheless, items of marginal reproducibility are often encountered and this affects the quality of the microfiche and hardcopy reproductions' ERIC makes available via the ERIC Document Reproduction Service (EDR3). EDRS is not responsible for the quality of the original document. Reproductions * supplied by EDRS are the best that can be made from the original. *********************** MONTGOMERY COUNTY PUBLIC SCHOOLS Rockville, Maryland US DEPARTMENT OF HEALTH. EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FRC A THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE SENT OFFICIAL NATIONALINSTITUTE OF EDUCATION POSITION OR POLICY A Report on The Mark Twain Staff Development Institute July 1, 1971, to January 14, 1972 April 1972 Homer O. Elseroad Superintendent of Schools EC JUN 0 2 1975 1 ERIC EC073 406 109871 111 G. #### A Report on The Mark Twain Staff Development Institute July 1, 1971, to January 14, 1972 # Submitted by Stephen Checkon - Project Evaluator and Louise DeLeeuw Phillip Ross Mary Decarlo EO. U. S. Office of Education Bureau of Handicapped Children Innovation Grant Teacher Training in the Area of Emotionally Disturbed Children -Stanley A. Fagen --- Director of Institute 'William R. Porter --- Building Principal # Table of Contents | . | | , ° • | Page | |----------|-----------------|--|----------------------------------| | Chapte | r 1
ntroduct | rion. | 1 | | | ,
, | | , | | В | ackgrour | nd | 1 | | ٠ | A. | Locale | 1 | | • | ' В. | The Public School System | 2 | | | . C. | Historical Development | 2 | | | 4 | 1. Need Assessment | 3
3 | | | D. | Institute Evaluation | 4 | | Chapte | r II | | | | T | he Mark | Twain Staff Development Institute | . 6 | | | A. | Participants | 6 | | · | в. | Program Staff | 7 | | | c. | Specific Training Goals | · 1 | | | D. | The Instructional Program .) | 10 | | * | | Guiding Principles for Program Development Instructional Units Learning Areas Relation of Instruction to Staff Functions in the Mark Twain School Schedules Physical Facilities | 10
10
13
14
16
16 | | | Ε. | Budget | 16 | | • | F. | Ongoing Evaluation | 16 | | | G. | Changes in the Training Program | 18 | ERIC PROVIDENCE PROVIDENCE OF PRICE | | • | Page | |-------|--|--------------| | Chapt | er III | ۷, | | • | Achievement of Functional Goals of the Mark Twain.Staff Development Institute | 21 . | | | Attainment of Goal A | 22 | | | Attainment of Goal B | 32 | | | Attainment of Goal C | 40 | | • | Attainment of Goal D | 49 | | | Attainment of Goal E | 56 | | Chapt | ter IV | | | • | Conclusions and Recommendations | 61 | | Chapt | ter V | | | | Summary | 65 | | Appei | ndices | | | • | Appendix A - List of Measurement Techniques used for Measurement of Goal Attainment for the Mark Twain Staff Development Institute | 71 | | ', | Appendix B - Plan for an Independent Educational Accomplishment Audit | 74 | | | Appendix C - Mark Twain Staff Development Institute Faculty | 80 | | | Appendix D - Functional Goals and Subgoals A Mark Twain School Staff Development Institute | 86 | | | Appendix E - Content of Instructional Units | 88 | | • | Appendix F - Mark Twain Staff Development Institute Schedule for Week of November 1-5, 1971 | ∕ ₹93 | | | Appendix G - Budget | 94 | | | Appendix H - Summary of Means on Pre-Post Institute Test Battery | 95 | | | Appendix I - Measurement Techniques Developed by the Program Staff | 99 | | Bib. | liography | 127 | 5 " | | | • | Page | |--------|----------------|--|------| | Tab le | es | | | | | 2.1 - | Selected Characteristics of the Institute Participants | 8 | | • • | ³ 2.2 - | Trainee Job Assignment on the Mark Twain School Faculty | 7 8 | | | 2.3 - | Mark Twain Institute Staffing Structure | 9 | | | 2.4 - | Revised Functional Goals and Subgoals of Mark Twain School Staff-Development Institute | . 11 | | | 2.5 - | Rélations Between Functional Goals and Basic Learning Areas | 15 | | * | 2.6 - | Resources for the Mark Twain Staff Development Institute | 17 | | • | 2,7 - | A Comparison of Proposed and Actual Institute Proceedings | 19 | | | 3/.1 - | Sources of Evidence for Attainment of Goal A | 23 | | | 3.2 - | Frequency Distribution of Trainee Competency in Extracting Information from Pupil Folders | 24 | | | 3.3 - | Frequency Distribution of Trainee Competency in Constructing a Psychoeducational Profile | 25 | | | 3.4 - | Mean of Difference Scores and Standard Deviation on the Measurement Constant Test | . 26 | | | 3. 5 - | Mean of Difference Scores and Standard Deviation on the Subscale "Knowing the Child" (Confidence) Obtained from the Specialized Proficiency Questionnaire | 27 | | | 3.6 | Mean of Difference Scores and Standard Deviation on the Subscale "Testing and Psychoeducational Assessment" (Confidence) Obtained from the Specialized Proficiency Questionnaire | 28 | | • | 3.7 | Mean of Difference Scores and Standard Deviation on the Subscale "Testing and Psychoeducational Assessment" (Importance) Obtained from the Specialized Proficiency Questionnaire | 29 | | | 3.8 | - Sources of Evidence for Attainment of Goal B | 31 | ERIC | | | Page | |--------|---|------| | 3.9 - | Number of Subjects Showing Rise or Fall in Reward Scores on the "Control" and "Affection" Subscales on the FIRO-B | 32 | | 3.10 - | - Difference Between Feelings and Behavior (FIRO-F) vs. (FIRO-B) Before and After Staff Training Institute | √³34 | | 3.11 | Mean of Difference Scores and Standard Deviation for the "Inner-Directed" Subscale on the Personal Orientation Inventory | 34 | | 3.12 | Means of Difference Scores and Standard Deviation for the Subscales "The Teacher as a Professional Team Worker" and "The Teacher as a Person" Obtained from the Specialized Proficiency Questionnaire | 35 | | 3.13 | Frequency of Trainee Resource Choice on Item 1 of Some Thoughts on Teaching Before and After Staff Training Institute | 36 | | 3.14 | - Mean of Difference Scores and Standard Deviation for the Subscales on the Educational Values Questionnaire | 38 | | 3.15 | - Mean of Difference Scores and Standard Deviation on the Minnesota Teacher Attitude Inventory | 39 | | 3.16 | - Sources of Evidence for Attainment of Goal C | 41 | | 3.17 | - Mean of Difference Scores and tandard Deviation for the Subscale "Curriculum Materials and Methods" Obtained from the Specialized Proficiency Questionnaire | 42 | | 3.18 | - Mean of Difference Scores and Standard Deviations for the Subscales on the Teacher Practices Questionnaire | . 43 | | 3.19 | - Distribution of Educational Objectives Named on Some Thoughts on Teaching Before and After Staff Training Institute | 44 | | 3.20 | - Distribution of Teaching Strategies Components Named on Some Thoughts on Teaching Before and After Staff Training Institute | 4 | ERIC Full Text Provided by ERIC | | | Page | |--------|--|------------| | 3.21 - | Distribution
of Scores for "Resources Choice" on Some Thoughts on Teaching After Staff Training Institute | 45 | | 3.22 - | Number of Trainees Demon trating Competency on Behavioral Objectives Tests | 46 | | 3.23 - | Number of Trainees Demonstrating Competency on Audio-Visual Equipment and Dial Retrieval/ Observation System | 47 🛴 | | 3.24 - | Sources of Evidence for Attainment of Goal D | . 48 | | .25 - | Level of Trainee Response to Behavior Limits Question | s 50 ° Î | | 3.26 - | Level of Trainee Response to Sources of Conflict
Question | . 50 | | 3.27 - | Level of Trainee Response to Teacher-Intervention Question | 51 | | 3.28 - | Mean of Difference Scores and Standard Deviation for the Subscale "Counseling and Behavior Management" Obtained from the Specialized Proficiency Questionnaire | · 52 | | 3.29 - | Number of Trainees Attaining Achievement of Behavioral Objectives on the Reciprocal Category System | 53 | | 3.30 - | Trainee Level of Mastery of the Reciprocal Category System | 54 | | 3.31 | - Sources of Evidence for Attainment of Goal E | 56 | | 3.32 | - Analysis of Difference Scores Between Trainee Perception of Previous School and Mark Twain School for Selected Organizational Characteristics | 58 | | 3.33 | - Mean of Difference Scores and Standard Deviation on the Subscale "Parent and Public Relations" Obtained from the Specialized Proficiency Questionnaire | <u>5</u> 9 | j. ERIC AFUIL TEXT PROVIDED BY ERIC #### Chapter I #### INTRODUCTION In April, 1971, the Montgomery County Public Schools; Rockville, Maryland, received a grant under Title VI of Public Law 91-230, Education of the Handicapped Act to supplement funding of the Mark Twain Staff Development Institute. The application for a Special Project Grant cites three main purposes: To develop classroom teachers to work effectively in the public school special education center established to teach emotionally handicapped adolescents and to conduct professional development and research in this area To develop a public school training model for preparation of professional personnel in the area of emotionally handicapped adolescents To develop a functional system and methodology for evaluating knowledge, attitudes, and skills . This report will focus on the six-month teacher training program that began operating on July 1, 1971, and ended on January 14, 1972.* The major purpose of the training program was to prepare 38 regular public school teachers to plan and conduct an individualized psychoeducational program. This program was to be implemented at a newly constructed, specially equipped center known as the Mark Twain School for adolescents who have problems in academic tasks, human relationships, and self-organization. #### · BACKGROUND #### A. Locale Montgomery County is a predominantly suburban community northwest of Washington, D. C,, and about 20 miles southwest of Baltimore, Maryland. Montgomery County covers a 506 square mile area, making it the fourth largest county in Maryland. ^{*}The 1971-1972 institute was viewed by the program staff as the first step in the implementation of the Montgomery County Public School plan for establishing Mark Twain as a center for staff development in the area of teaching adolescents with emotional and learning difficulties. This initial phase of program development was supported by the U. S. Office of Education, Bureau of Handicapped Children, with a special innovative project planning grant. Following that grant period from July 1, 1970, to June 30, 1972, it was anticipated that Montgomery County Public Schools would apply for a three year continuation grant to develop the project from planning to prototype. The population of the county has tripled since 1950, climbing from 164,000 to 550,000 in 1970. Present trends indicate that Montgomery County will have a population of one million residents by the year 2000. Most of the population is concentrated in the southern part of the county with the northern two-thirds of land remaining primarily rural. It is a highly professional area with 180,000 at-place employment; more than 43 per cent of the population over 25 years old have attended college, and 29 per cent are college graduates. Average per household income reached \$18,500 in 1970. The citizenry is vocal in expressing its interest in quality schools. # B. The Public School System Montgomery County has a county school system which encompasses 195 elementary, middle, junior, and senior high schools. The Board of Education is one of two elected boards of education in the state of Maryland; the others are appointed by the Governor. The student enrollment is 125,000 with a per pupil expenditure of \$1,200 for the kindergarten through twelfth grade programs. There are about 7,000 professionals and 4,400 supporting services employees; class size averages 26 pupils in the elementary schools and 27 in secondary school academic classes. Programs are available for children with speech and hearing problems, visual and auditory handicaps, specific learning disabilities, mental retardation, crippling and chronic health conditions, emotional handicaps, and other special health problems which require temporary home or hospital confinements. Three special schools are available for the moderately retarded and a fourth functions as a secondary school for multihandicapped students. Mark Twain School is Montgomery County's fifth special school. In addition, the county operates more than 30 Head Start classes for prekindergarten children from disadvantaged homes, and approximately twelve elementary school programs are supplemented through funds from Title I of the Elementary and Secondary Education Act. Schools also participate in the Federal School Lunch and School Breakfast Programs, Vocational Education Act Programs, and other titles of ESEA. ## C. Historical Development Schools have be ome increasingly challenged by students who are unable to succeed in academic tasks and human relationships. Many of these students are adolescents who are overwhelmed by failure. They fail to achieve academically, to exercise proper judgment, to organize their thoughts and energies for constructive activities, or to behave in socially acceptable patterns. These continuing failures isolate them from their peers and alienate them from adults. Without resolution of these problems, many of these young people will enter the community with poor vocational preparation and with strong feelings of inadequacy and hostility. Some will withdraw from work or social demands and become an additional burden on a family group which is often already under stress. To prevent some of this waste of human resources, with its cost both for the individual and the community, an educational center for adolescents with special needs was proposed for the Montgomery County Public Schools in August, 1967. #### 1. Need Assessment A project to study the feasibility of establishing a model demonstration school was financed under the Elementary and Secondary Education Act of 1965 from March, 1966, to September, 1967. Planning for Supplementary Education Services, Volume 1, Recommendations reported the results of this project. It contained 11 recommendations for improving education and allied services for children and youth with special needs. High priority was assigned to a pilot project for early identification, diagnosis, and remediation processes within local schools to improve the performance of children with learning and adjustment problems. This was Project FOCUS, funded under Title III of ESEA, and now operational in Montgomery County. The second highest priority was the development of multilevel school programs for the "evaluation, education, and adjustment of emotionally handicapped adolescent boys and girls in three type of settings." These were to include "(1) a year-round day program in a special school for seriously handicapped adolescents, (2) programs in selected junior and senior high schools for students able to function with appropriate support in the regular school environment, and (3) a satellite school for mildly retarded adolescents wno are emotionally handicapped." Programs in selected junior high schools were the first of the three settings to be implemented on a pilot basis in the fall of 1970. The ultimate goal of this school based program is that every secondary school in Montgomery County will have something to offer those students who cannot make the most of the regular program but for whom a special school is unwise or unnecessary. A special school for multihandicapped students is partly performing the function of a "satellite school for mildly retarded adolescents" with emotional handicaps. However, this is not its primary mission and to date no special steps have been taken to further develop this level program. The "year-round day program in a special school" is the Mark Twain School Program. #### 2. Mark Twain School Part I of the recommendation for the development of multilevel school programs led to a document titled, "A Proposal for a School for Emotionally Hundicapped Adolescents," published by the Montgomery County Public Schools in March, 1968. The proposal described a school, later to be known as Mark Twain School, to serve 250 students of average or higher intellectual ability, ages 11-19 (Grades 6-12) whose needs could not be met in a regular secondary school even when supported by environmental adjustments and specialized services but for whom a medically-oriented environment; was unnecessary. The goal of the school was to move a student back to a neighborhood school within six months to two years. For the next two years, more than 100 people served on Mark Twain planning committees which included teachers; counselors; psychologists; administrators; and supervisors; representatives from the Montgomery County Health Department, Department of Social Services, Juvenile Court, Mental Health Association, County Council of PTA's, Health and
Welfare Council, and the Maryland State Department of Education and Division of Vocational Rehabilitation; students; citizens; and expert consultants. These committees hammered out such specifics as the architectural design of the school, the selection procedure for the students and staff, and the content of preservice and inservice training programs. During the 1970-71 school year, five staff persons were assigned full time to continue with planning and to perform the functions necessary to operationalize the program. These staff members were the principal and assistant principal of the school and the supervisors of supplementary services, staff development, and evaluation and research. A major activity during this period was the selection of the teaching staff for Mark Twain School. These teachers subsequently became the participants in the Mark Twain Staff Development Institute and are the subject of this report. Dr. Stanley A. Fagen, supervisor of professional development, was assigned the responsibility for the Mark Twain Development Institute and became its director. Final planning was completed during that school year, and the institute became operational July 1, 1971. #### D. Institute Evaluation The urpose of the evaluation for the Mark Twain Staff Development Institute was two-fold: to provide feedback for program modification during the operation of the Institute (Formation Evaluation) and to collect and report evidences which would be used to determine the overall effectiveness of the Institute (Summative Evaluation). To accomplish the evaluation purpose, the model for evaluation consists of three major components: (1) learning area competency measurement including pre-post institute test battery, (2) monitoring and reporting of program activities, and (3) an independent educational accomplishment audit. The pre-post institute test battery consisted of tests (see Appendix A) selected by the evaluator in cooperation with members of the Mark Twain Planning Staff. In addition, learning area coordinators were instructed to meet with the supervisor of evaluation to identify performance criteria related to training subgoals within each learning area that were not addressed in the pretest battery or were newly created as a function of the dynamic nature of the institute program. The monitoring and reporting component consisted of activities designed to document what was actually occurring during the institute as compared to what was originally planned (the Proposal). A series of three formal reports were to be given to the program staff as well as informal feedback whenever discrepancies were noted. The independent educational accomplishments audit (see Appendix B) was an external evaluation designed to assess the appropriateness of the evaluation procedure (both design and implementation) for determining program effectiveness. ERIC The University of Virginia Evaluation Research Center under the direction of Malcolm Provus, contracted for the audit. A separate report written by the auditing agent is to be forwarded to the U. S. Office of Education. The audit report should be read in conjunction with this report to understand more fully the effectiveness of the Mark Twain Staff Development Institute. ## Chapter II # THE MARK TWAIN STAFF DEVELOPMENT INSTITUTE The Mark Twain Staff Development Institute was held during a six-month period from July 1, 1971, to January 14, 1972. The immediate purpose of the institute was to prepare 38 public school teachers to plan and conduct an individualized psychoeducational program at the newly constructed Mark Twain School for adolescents with problems in academic tasks, human relationships, and self-organization. In addition, the institute would serve several long-range purposes: - To provide the Mark Twain teaching staff with the basic skills and knowledge necessary to serve as master of supervising teachers for future personnel receiving special training at the school. - 2. To achieve the first step in a sequential plan for establishing the Mark Twain School as a prime resource for staff development, with a special emphasis on preparing regular school personnel to handle effectively the learning and emotional problems of adolescents. - 3. To implement the MCPS plan for Mark Twain School as a staff training and evaluation center in this area of education. - 4. To develop a public school training model for the preparation of professional personnel to teach adolescents with learning and emotional problems. - 5. To develop a functional system and methodology for evaluating knowledge, attitudes, and skills in needed competency areas as well as for evaluating the degree of discrepancy between training program objectives and demonstrated performance. # A. Participants All institute participants were fully salaried educators in training status for a six-month period preceding admission of adolescents to the school. The process of selecting staff included a variety of information sources designed to tap an applicant instructional, management, personal, and interpersonal behavior. Applicants were reviewed by a selection committee consisting of the principal, assistant principal, and supervisor of professional development. The committee considered the following data input: (1) formal written application to the MCPS Department of Personnel, (2) supplementary written application to the Mark Twain School, (3) letters of reference, (4) group interview, (5) classroom observation, and (6) an individual interview. It was intended that all of the trainees who would become the initial staff for the Mark Twain school would be experienced teachers without special training to work with troubled adolescents. In the actual selection of trainees, three were chosen who had no classroom teaching experience; and two were selected who had certification in special education. One teacher included in the training institute was assigned to another school which is a special facility for multiple handicapped students. During the course of the institute, one trainee dropped out for personal reasons; that trainee is not included in any of the data presented in this report. Selected characteristics of trainees are listed in Table 2.1. Trainee assignments to job positions on the Mark Twain School faculty are shown in Table 2.2. # B. Program Staff The staffing structure revolved around the concept of a learning area. Under the overall direction of Dr. Stanley Fagen, supervisor of professional development, each of the basic learning areas had an instructional coordinator from the Mark Twain School Faculty. (For resumes of the instructional coordinators, see Appendix C.) The instructional coordinator had responsibility and authority for developing and arranging learning experiences in his basic learning area. The use of Mark Twain staff as coordinators insured the close functional relationship designed to fulfill the dual purposes of providing basic skills and knowledge to the trainees, as well as creating conditions for a constructive organizational environment in the Mark Twain School. In addition, with Mark Twain staff serving as coordinators, the training program was shaped and supported by staff responsible for school operations. Table 2.3 shows that the Mark Twain Staff assumed a major share of the actual instruction and supervision. Column 2 of Table 2.3 contains sources of professional support for training from within Montgomery County Public Schools. The use of supervisors and teacher-specialists to fulfill training functions within the institute was a step in making the Montgomery County public school system personnel aware of Mark Twain as a prime resource for staff development as well as demonstrating the wealth of public school talent available for teacher education. Column 3 and 4 pertain to sources of instructional support from outside Montgomery County Public Schools. Column 3 "Visiting Instructors," denotes persons who assumed a primary role in the instruction or management of a seminar or practicum. Column 4 refers to outside resource people who provided a relatively brief but valuable contribution in the form of a lecture, a short lecture series, or consultation. # C. Specific Training Goals The institute was predicated on the belief that sound training requires a clear set of goals stated in terms of actual job functions. In planning the institute the six basic areas of teacher competency listed below were regarded as the primary functional goals of the training program. - Foal A To develop skill in psychoeducational assessment and programming - Goal 3 To develop personal sensitivity and interpersonal effectiveness - Goal C To develop skill in implementing a psychoeducational curriculum for adolescents who have problems in academic tasks, human relationships, and self-organization - Goal D To develop skill in individualizing instruction for adolescents who have problems in academic tasks, human relationships, and self-organization - Goal E To develop skill in behavior management - Goal F To develop skill in system analysis ERIC Full text Provided by ERIC TABLE 2.1 . Selected Characteristics of the Institute Participants. | | | | • | |-----------------------------|-------------------|----------------------|---| | Classroom Teaching Experien | nce: None | 3 1-10 Years 25 | Over 10 years 10 | | Age: | 30 and Under 2 | 31-40 11 | Over 40 4 | | Sex: | Female <u>1</u> | 9 Male <u>19</u> | | | Education Degrees: | Bachelors | 6 Masters 12 | r | | Educational Training: Spec | ial Education | 2 Regular 36 | • | | Previous Employment: Withi | n Montgomery Coun | ty Public Schools 31 | Other7 | | Ethnic Origin: Minority G | roup | 6 Other <u>32</u> | | | | | | * | TABLE 2.2 Trainee Job Assignment on the Mark Twain School Faculty | Job Assignment | Number | Job Assignment | Number | |----------------------------|--------
-----------------------------------|--------| | Team Leader | 4 . | Industrial Arts Teacher | 2 | | Elementary Teacher | 4 | Business Education Teacher | 1 | | cience Teacher | 4 | Diagnostic Teacher | 1 | | English Teacher | 3 | Drama Teacher | 1 | | Math Teacher | 3 | Home Economics Teacher | · 1 | | Social Studies Teacher | 3 | Music Teacher | 1 | | Physical Education Teacher | 3 | Work Coordinator | 1 | | Reading Teacher | 2 | Librarian | 1 | | Art Teacher | 2 | Not assigned to Mark Twain School | 1 | | , | | | | 16 TABLE 2.3 # Mark Twain School Institute Staffing Structure | | | 7,1 | | | | | |---|--------------------|-------------------------------------|-------------------------------------|------------------|--------------------------------|------------------------------------| | | | Mark Twain Faculty
Instructional | Montgomery County
Public Schools | Visiting | Lecturers/ | Mark Twain Faculty
Instructors/ | | | Learning Area | Coordinator(s) | Resource Staff | Instructors | Consultants | Supervisors | | | Interpersonal | i i | • | Charles Seashore | , ⁻⁵). | William Porter
Stanley Fagen | | | Relations | Stanley ragen | | Cilat tes | Barold Coben | | | | Behavior | Stanley Fagen | Patricia bourexis Patri Wright | Nicholas Long | James Breiling
Edward Mason | Stanley Fagely
Gerry Meltz | | | Management | | Rill Bruchev | | | | | | | _ | Jim Schweitzer
Sid Shore | | | | | | = | | Larry Borders | | | | | | + | | Phil Stromowsky | | Nicholas Long | John Gannon | | | Issues in | William Porter | Joseph Tarallo | | Jean Hebeler | William Forces | | | Special Education | | • | | Thomas Israel | Constance Codfrey | | | | | ç | | Stanley Warner | Edmund Phillips | | | Adolescent | Edmund Phillips | 3 | | Milton Shore | Stanley Fagen | | | Problems | | | | Leonard Fress | June Pollack | | | | | • | | Stonbbnie Greene | Jody Bradford | | \ | | | | | Hank Shetterly | | | _ | | | , | | Bob Tansey | ٠ | | | | | ; | | Rus Gordon | • | | | | | | | Calvin Frederick | | | | | | Rita Mann | • | John Muller | Reger Gessay | | | Individual and | Stanley Fagen | Rick Henning | | Joan Peck | Kira Gloyd | | | Group Counseling | | Mike Vizas | | | Anne 13y 10r | | | - | , | Toole Minton | | , | Til Mismisson | | | | | Fern McDonald | | | Ctarles Bacon | | 4 | | | Cecil Workman | • | | Gerry Meltz | | | | | Jane parenter | | | Phillip Ross | | | Research and | Steve Checkon | | | Richard Ober | Steve Checkon | | | Evaluación | | | | | Steve Johnsen | | | Psvc: oeducational | William Porter | • | Michael Deem | | Judy Tarr | | | Assessment | | | | | Edmund Phillips | | | | , | Description of a best of a | | Bruce Joyce | Joan Istael | | | Curriculum | Joan Israei | Farricia bourexis | ` | that such ment | William Porter | | | Development | | \$ | | Joel Goodman | | | | | | Ð | | | | | | Individualized | | Louis D'Avidio | ٠ | Joseph Harless | Roseanne Harrington | | | Instruction | Phillis McDonald | Thomas Collins | • | Arlene O'Leary | Ken Ovens | | | | | Claude Turnell | | Robert Carter | Phyllis McDonald | | | | _ | Charles Mayo | · | Linda Jacobs | Steve Johnsen | | | | | Frances Dean | | Gerald Smith | Ann Shattuck | | | · | | Toni negro | | | Page Note & Berner | | | | | Larry Cooley | | | Action Messay | | | - | | | | , | carottille maces | Learning units were designed to change behavior in the direction of those goals. Since a long-range purpose of the institute was the development of a public school training model for preparation of professional personnel to work with adolescents with learning and emotional problems, it was expected that modifications in the functional goals and in the program of instruction would be made as the institute evolved. Specific feedback mechanisms and decision-making processes were incorporated in the institute to make it possible to revise or refine planning regarding either specific training goals or the program of instruction. During the institute, changes were made in response to (1) the needs and interests of trainees, (2) the discovery that community resources for practice teaching were more limited than expected, (3) re-evaluation of priorities and relationships among the original goals, and (4) the realization that direct involvement with incoming Mark Twain students was a critical need. The functional goals and subgoals which emerged from this process of re-evaluation and revision are listed in Table 2.4. For the full list of goals and subgoals as defined in the proposal for the institute, see Appendix D. # D. The Instructional Program # 1. Guiding Principles for Program Development In an effort to maximize achievement of the functional goals listed in Table 2.4, program development was based upon three guiding principles. These were: - a) Relevance of institute learning experience to identified job skills - b) Integration of didactic, practica, and independent study experiences - c) Creation of psychoeducational learning environment in which cognitive and affective dimensions are interwoven and correlated with the needs and motivation of the learner # 2. <u>Instructional Units</u> A variety of significant learning experiences were designed for the institute in accordance with the above principles for program development. These learning experiences were conveniently grouped into three categories of seminars, practica, and independent study: - Seminars. For the purpose of this institute, a seminar was intended to mean an instructor-managed group which met for a specified number of sessions. Each seminar was structured to include an explicit set of subject matter, arranged as interdependent learning units. The following seminars were conducted: - (1) Psychoeducational Assessment and Programming - (2) Behavior Management - (3) Curriculum Development - (4) Educational Technology and Instruction - (5) Adolescent Problems and Development #### TABLE 2.4 ## Revised Functional Goals and Subgoals of Mark Twain School Staff Development Institute* #### Goal A To develop skill in psychoeducational assessment and programming # Subgoal 1 Ability to complete a psychoedicational profile, including learner strengths and weaknesses, style, and interpersonal functions # Subgoal 2 Ability to interpret and integrate diagnostic findings ## Subgoal 3 Ability to use assessment information for psychoeducational planning and for evaluating student progress #### Goal B To develop personal sensitivity and interpersonal effectiveness #### Subgoal 1 Ability to comprehend and communicate effectively with others on both the cognitive and affective levels # Subgoal 2 Ability to interact with genuineness, respect, empathy, flexibility, self-awareness, and self-acceptance # Subgoal 3 Ability to use and provide human resources or supervision constructively #### Subgoal 4 Ability to promote mutual understanding and resolution of problems #### Goal C To develop skill in implementing an instructional program for adolescents who have problems in academic tasks, human relations, and self-organization #### Subgoal 1 Ability to identify and/or develop educational materials and tasks at levels of reasonable challenge for each child in the classroom 10 # · Subgoal 2 Ability to develop individual performance objectives # Subgoal 3' Ability to employ curriculum and teaching strategies to meet cognitive and emotional needs of the learner # Subgoal 4 Ability to employ a variety of educational techniques and materials in implementing specific teaching strategies #### Goal D To develop skill in behavior management # Subgoal 1 Ability to establish realistic behavioral standards and limits in an educational setting # Subgoal 2 Ability to identify sources of conflict within the individual, group, and school environment # Subgoal 3 Ability to develop and use teacher-intervention techniques to deal with disruptive school behavior #### Goal E To develop skill in systems analysis and consultation # Subgoal 1 Ability to formulate and communicate concepts of family, social, and educational system in luences on student behavior and adjustment # Subgoal 2 Ability to identify and use organizational processes for communication, decision-making, and conflict resolution # Subgoal 3 Ability to identify and appreciate policies and practices which promote or hinder organizational objectives 160 - (6) Issues in the Education of Adolescents with Special Needs - (7) Introduction to Counseling - (8) Research and Evaluation - b) Practica. Practicum experience connoted a supervised applied learning situation in which the learner participated directly in activities that represented real samples of professional role function and responsibility. The following practica were offered: - (1) Application of Psychoeducational Assessment Techniques - (2) 'Application of Counseling Techniques - (3) Experiencing Interpersonal Relations - (4) Adolescent Life Space Experiences - (5) Team Collaboration Experience - (6) Practice Teaching (initiated after January 14, 1972) - c) Independent Study. All trainees were provided regular time periods to pursue areas or units of study that were particularly suited to their personal needs and interests. Selection of independent study activities was based upon such factors as self-appraisal of personal strengths and weaknesses and skill priorities based on the trainee's functional position in the Mark Twain School. A description of the content of instructional units can be found in Appendix E. # 3. Learning Areas To facilitate the organization and management of the institute as well as to emphasize the integration of academic and practicum experiences, the various learning components presented in the previous section were organized into a set of basic learning areas. Nine basic learning areas were delineated as follows: - a) Pyschoeducation Assessment and Programming (Seminar #1, Practicum #1) - b) Interpersonal Relations (Practicum #3) - c) Curriculum Development (Seminar #3, Practicum #6) - d)
Individualized Instruction (Seminar #4, Practica #5 and #6) - e) Behavior Management (Seminar #2, Practicum #6) - f) Issues in Special Education (Seminar #6, Practicum #4) - g) Adolescent Problems and Development (Seminar #5, Practica #2 and #4) - h) Individual and Group Counseling (Seminar #7, Practicum #2) - i) Research and Evaluation (Seminar #8, Practica #5 and #6) Inherent to the institute organization were clear-cut connections between goals and structured learning experiences. Thus, specific goal achievement was seen as functionally dependent upon study in a given set of learning areas. Table 2.5 depicts these relationships. # 4. Relation of Instruction to Staff Functions in Mark Twain School Learning experiences were related in several ways to the skills which would be needed by trainees to perform their functions in the Mark Twain School. - a) Where appropriate, the content of instruction was specifically related to the Mark Twain School as an educational setting. For instance, in the area of psychoeducational assessment, instruction in the theory and methodology of assessment, statistics, and adolescent development was followed by work in assessing and planning for students who would actually attend Mark Twain School. - b) From the beginning many learning activities were carried out in the instructional teams and subject-discipline teams, the basic units for staff organization in the school. Thus, emphasis was placed on acquisition and exercise of understandings, attitudes, and practices necessary to implement a team teaching model of instruction. - c) The inclusion of Supplementary Services Personnel in many aspects of the training program, both as participants and resources, emphasized the concept that Supplementary Services (social workers, nurses, physician, psychologist) were an integral part of the Mark Twain School and provided the opportunity for teachers to develop working relationships with them. - d) Just as teachers are expected to provide a wide variety of experience for their students, various methods of instruction and grouping of trainees were employed in the institute. - e) Within the institute every effort was made to practice the cooperation, interdisciplinary collaboration, open communication, and clarity of professional responsibilities and authority which it was hoped would characterize the organizational environment of the Mark Twain School. One focus of this effort was frequent meetings of the entire community trainees, administrators, training staff, and supplementary services to discuss and resolve current problems of issues. | Goals | (achieved through) Learning Areas | |---------------------------------|---| | a) Psychoeducational Assessment | a) Psychoeducational Assessment and Programming | | | e) Behavior Management | | | g) Adolescent Problems and Development | | | i) Research and Evaluation | | b) Interpersonal Relations | b) Interpersonal Relations | | , | f) Issues in Special Education | | | g) Adolescent Problems and Development | | | h) Individual and Group Counseling | | c) Curriculum Implementation | b) Behavior Management | | · | c) Curriculum Development | | | d) Individualized Instruction | | | g) Adolescent Problems and Development | | | h) Individual and Group Counseling | | • | i) Research and Evaluation | | d) Behavior Management | a) Psychoeducational Assessment and Programming | | • | e) Behavior Management | | • | f) Issues in Special Education | | , | g) Adolescent Problems and Development | | • | h) Individual and Group Counseling | | , | j) Research and Evaluation | | e) Systems Analysis | b) Interpersonal Relations | | | f) Current Issues in Special Education | | | g) Adolescent Problems and Development | | , | j) Research and Evaluation | #### 5. Schedules Because of the variety of learning experiences, the flexibility in response to feedback from trainees, and the developing nature of the program, the format of the institute varied depending upon learning area and instructional objectives. The schedule was based on a 40-hour week, plus additional study in preparation for seminars. Schedules were prepared and distributed to all participants weekly. For a sample, see Appendix F. # 6. Physical Facilities The Mark Twain Staff Development Institute opened on July 1, 1971, in borrowed quarters at Redland Junior High School. On September 1, 1971, it moved to the still unfinished Mark Twain School where learning activities were temporarily carried on without furniture in the midst of construction confusion and despite the horrors of an unmodulated heating system. In spite of difficulties because of inadequate facilities, morale remained high. While environmental conditions improved during this period of the institute, the official opening day for students was delayed by one week. Many features of the building were especially designed and constructed to facilitate the education of troubled adolescents. An unusually extensive audio-vidio system was included to facilitate individualized instruction. It was planned to give trainees instruction and practice in utilizing this system. However, the audio-vidio system was not even partially operational until January, requiring rescheduling and revision of instruction in its use. ## E. Budget A majority of the resources for the staff development institute were provided by the Montgomery County Public Schools; additional funds were provided by a grant from the United States Office of Education. (See Table 2.6 on page 17. For a detailed budget of the grant see Appendix G.) # F. Ongoing Evaluation In addition to general efforts to provide an atmosphere in which communication could be open and direct, several specific mechanisms were provided to insure feedback from participants. # Daily Feedback Activities Institute participants were encouraged to comment on activities by means of a daily Participant Survey Form. The information was made immediately available to the appropriate instructional coordinator. Summaries were presented weekly to the Leadership Group and distributed to trainees via the notes of that meeting. # 2. Weekly Evaluation of Activities by Teams A Team Feedback Form was developed which provided space for listing the "most" and "least" appreciated activities along with comments and criticisms regarding the organization of activities. A summary of the responses of all teams reporting was presented to the Leadership Group. A survey conducted in the later half of the institute indicated that almost all trainees read this summary in the notes of the Leadership Group meeting. 16 TABLE 2.6 Resources for the Mark Twain Staff Development Institute | | Approximate Value | |---|--| | esources Provided by Montgomery County Public Schools | v · | | Salaries and fringe benefits for
37 teacher trainees | \$343,000
• | | Salaries of Mark Twain Faculty, prorated in terms of time commitment to the institute | 46,000 | | Use of buildings (Redland Junior High, Mark Twain School, Curriculum Library, and Instructional Materials Center) | Value not estimated | | Subtotal over | \$389,000 | | • | , · | | esources Provided by Grant From U. S. Office of Educa | ation | | Personnel (secretary, research assistants, resource specialist, part-time instructors, lecturers and consultants, employee benefits and services) | ************************************** | | Personnel (secretary, research assistants, resource specialist, part-time instructors, lecturers and consultants, employee benefits | | | resource specialist, part-time instructors, lecturers and consultants, employee benefits and services) | \$ 36,965 . | - 3. Periodic reports also were made to the staff and participants in September and December. These reports summarized data from daily and weekly feedback, from questionnaires measuring response to specific learning units, and from interviews conducted with participants. Each of these reports identified specific areas in which communication between staff and participants needed to be amplified or clarified and made suggestions for program modifications. - 4. In addition, an evaluation was conducted of The Interpersonal Relations Practicum (known as bridging groups) to provide information to the community on which to base decisions on how this activity should be continued. These feedback mechanisms were utilized by the institute staff in ongoing evaluation of the institute and as a basis for revisions of the goals and program during the course of the institute. # G. Changes in the Training Program In an innovative program, it is desirable to document not only outcomes but also changes which develop during operation and discrepancies between the original plan and the actual implementation of the program. In order to demonstrate that a special institute could prepare teachers to work with emotionally disturbed adolescents, it was planned that all trainees would have classroom teaching experience and none would have certification in special education. The trainees actually selected deviated from this plan in two ways: (1) three trainees had no classroom teaching experience and (2) two of the 38 trainees already were certified in special education. Because of the close relationship between training goals and instructional units, changes in one affected the other. Discussion and clarification of goals not only took place in the time which elapsed between preparation of the proposal and the opening of the institute but continued throughout the institute. While the principal goals remained unchanged, they were pruned to eliminate repetition and ambiguity. A major change was the consolidation of Goal C, "To develop skill in implementing a psychoeducation curriculum," with Goal D, "To
develop skill in individualizing instruction." Changes were made in subgoals to eliminate duplicated subgoals and to rewrite them in terms of measurable characteristics. In Appendix D goals and subgoals which were revised are indicated. The final statement of goals is found on pages 11 and 12. Changes in instructional units are detailed in Table 2.7. In comparing the preinstitute proposal to the actual institute precedings, the following differences are noted: ## I. Deletions - a) Community Field Trips were eliminated as a formal learning strategy because of competing pressures for time and a primary focus on resolving issues facing the Mark Twain School. - b) The Remedial Education Seminar was formally eliminated because its content could better be taught as a part of two other seminars to which additional time was added, Curriculum Development and Individualized Instruction. ERIC. ,18 # A Comparison of Proposed* and Actual Institute Proceedings | Learning Area | * Proposal | Actual | |-------------------------------|--|--| | Interpersonal Relations | (A) Group Process Experience - 35 hrs. (B) Human Relations Workshop - 26 hrs. (2 credits) | (A) Group Process Experience - 48 hrs. (B) Human Relations Experiences - 35 hrs. (C) Community Experiences - 7 hrs. (3 credite | | Behavior Management | (A) Behavior Management Seminar - 50 hrs. (3 credits) | (A) Behavior Management Seminar - 49 hrs. (3 credite | | Issues in Special Education | (A) Issues Seminars - 32 hrs. (B) Community Field Trips - 32 hrs. (3 credits) | (A) Issues Seminar - 33 hrs. (2 credite | | Adolyscent Problems | (A) Adolescent Problems Seminars - 32 hrs. (B) Adolescent Life Space Experience - 27 hrs. (3 credits) | (A) Adolescent Problems Seminar - 45 hrs. (B) Adolescent Life Space Experience - 32 hr (3 In-service/1 Workshop) (4 credite | | Individual & Group Counseling | (A) Counseling Seminar - 35 hrs. (B) Counseling Practicum - 36 hrs. (3 credits) | (A) Counseling Seminar: Introduction -30 ht (B) Counseling Seminar: Application - 21 ht (2/3 credit | | Research & Evaluation | (A) Research & Evaluation Seminar - 32 hrs. (2 credits) | (A) Research & Evaluation Seminar - 36 hrs. (2 credits | | Psychoeducational Assessment | (A) Psychoed Assessment Seminar - 32 hrs. (B) Diagnostic Evaluation Practicum - 25 hrs. (3 credits) | (A) Psychoed Assessment Seminar: Incroduction - 32 hrs. (B) Psychoed Assessment Seminar: Application - 40 hrs. (4 credit | | Curriculum Development | (A) Curriculum Development Seminar - 50 hrs. (3 credits) | (A) Curriculum Development Seminar - 68 hrs. (4 credit | | Individualized Instruction | (A) Individualized Instruction Seminar - 32 hrs. (B) Remedial Education Seminar - 32 hrs. (C) Team Collaboration Experience - 51 hrs. (D) Diagnostic-Prescriptive Teaching Practicum - 40 hrs. (6 credits) | (A) Individualized Instruction Seminar -50 l (B) Team Collaboration Experience - 90 hrs. (3 In-service/3 Lab-Grp) (6 credite | | Practice Teaching | 100 hours of classroom teaching with problem adolescents (4 credits) | No classroom teaching provided. (O credit | | | (32 credits) | (30 credits) (plus 1 optional credit) | TABLE 2.7 A Comparison of Proposed* and Actual Institute Proceedings | Proposal | Actual | Difference | |--|--|--| | Rroup Process Experience - 35 hrs. kman Relations Workshop - 26 hrs. (2 credite) | (A) Group Process Experience - 48 hrs. (B) Human Relations Experiences - 35 hrs. (C) Community Experiences - 7 hrs. (3 credits) | Add 1 credit: Additional hours in lab-group course | | Schavior Management Seminar - 50 hrs. (3 credits) | (A) Behavior Management Seminar - 49 hrs,
(3 credits) | No change | | Issues Seminars - 32 hrs. Community Field Trips - 32 hrs. (3 credits) | (A) Issues Seminar - 33 hrs. (2 credits) | Subtract 1 credit: Deletion of group field trips as formal learning strategy | | Adolescent Problems Seminars - 32 hrs. Adolescent Life Space Experience - 27 hrs. (3 credits) | (A) Adolescent Problems Seminar - 45 hrs. (A) Adolescent Life Space Experience - 32 hrs. (3 In-service/1 Workshop) (4 credits) | Add 1 credit: Additional
hours in seminar | | Counseling Seminar - 35 hrs. Counseling Practicum - 36 hrs. (3 credits) | (A) Counseling Scminar: Introduction -30 hrs. (B) Counseling Scminar: Application - 21 hrs. (2/3 credits) | No change in credits: Appli-
cation course optional | | Research & Evaluation Seminar - 32 hrs. (2 credits) | (A) Research & Evaluation Seminar - 36 hrs. (2 credits) | No change | | Psychoed Assessment Seminar - 32 hrs. Diagnostic Evaluation Practicum - 25 hrs. (3 credits) | (A) Psychoed Assessment Seminar: Introduction - 32 hrs. (B) Psychoed Assessment Seminar: Application - 40 hrs. (4 credits) | Add 1 credit: Additional hours in application of assessment techniques | | Curriculum Development Seminat - 50 hrs. (3 credits) | (A) Curriculum Development Seminar - 68 hrs. (4 credits) | Add 1 credit: Additional hours in seminar | | Individualized Instruction Seminar - 32 hrs. Remedial Education Seminar - 32 hrs. Team Collaboration Experience - 51 hrs. Diagnostic-Prescriptive Teaching Practicum - 40 hrs. (6 credits) | (A) Individualized Instruction Seminar -50 hrs. (B) Team Collaboration Experience - 50 hrs. (3 In-service/3 Lab-Grp) (6 credits) | No change in credits: Deletion of remedial education seminar, and shift of diagnostic application to psychoeducational. A assessment area. Addition of hours to seminar and team collaboration experience. | | hours of classroom teaching with
lem adolescents (4 credits) | No classroom teaching provided. (O credits) | Subtract 4 credits: Deletion of practice teaching as impractical during institute. Propose practice teaching equivalent at Mark Twain during period from Feb. March, 1972 | | credits) | (30 credits) (plus 1 optional credit) | | lopment Institute (12/1970) ERIC" #### 2. Additions - Additional laboratory time in Interpersonal Relations through Group Process and Community Experiences - Additional seminar hours in Adolescent Development and Problems - c) Additional time for team collaboration - d) Additional seminar hours in application of assessment techniques #### 3. Modifications - The Diagnostic-Prescriptive Practicum was shifted to the Psychoeducational Assessment Area 1 and incorporated the Diagnostic Evaluation Practicum with it to form the "Psychoeducational Assessment Seminar: Application." - b) Practice Teaching in classrooms of adolescents with emotional and learning difficulties was delayed. The shortage of community teaching resources and unwieldy logistics problems made it necessary to postpone practice until the Mark Twain School had students of its own. This experience highlighted the need for Mark Twain School as a teacher training resource in Montgomery County. The institute program was designed to provide courses which would be approved by the Maryland State Department of Education for certification in the area of special education for emotionally disturbed adolescents. The changes in the training program were reviewed and accepted by the State Department of Education, and the 38 trainees completing the institute received 30 credits toward certification. Certificates in Special Education will be awarded upon completion of 200 hours of atisfactory teaching at Mark Twain School between February and March, 1972, the equivalent of the Practice Teaching component originally planned for the Institute. #### Chapter III # ACHIEVEMENT OF FUNCTIONAL GOALS OF THE MARK TWAIN STAFF DEVELOPMENT INSTITUTE Previous chapters in this report have provided the context or setting for the Staff Development Institute and a description of the training program. This chapter will report on the achievement of functional goals of the institute. The goals are as follows (see pages 11 and 12 for a statement of subgoals): To develop a skill in psychoeducational assessment and programming To develop personal sensitivity and interpersonal effectiveness To develop skill in implementing an instructional program To develop skill in behavior management To develop skill in systems analysis The instruments used to obtain evidence of goal achievement were selected by the evaluator in cooperation with members of the program (planning)*staff. A pre-post institute test battery was administered to participants. In addition, learning area coordinators in cooperation with the evaluator selected and/or developed and administered ad hoc instruments during the institute as program changes were made because of the dynamic nature of the institute. Evidence of goal achievement was documented by statistical techniques, both parametric and nonparametric as well as by professional judgment. The parametric statistical test used was the t test for correlated observations (Winer, 1962). This test was used to determine if the change in group mean scores from pre to posttest was caused by the trainees' participation in the institute. On instruments where a positive change in mean scores was expected, statistical hypotheses were stated as follows: $$H_0: \mu_1 = \mu_2$$ where μ_1 = pretest group mean and μ_2 = posttest group
mean $H_a: \mu_1 < \mu_2$ Level of Significance $\alpha = .05$ When the t statistic was found to be significant, the null hypothesis was rejected and the alternate accepted. If μ_2 is, in fact, statistically greater than μ_1 , one may conclude that this difference was caused by the institute training. The nonparametric statistics used were the Wilcoxon Matched-Pairs Signed-Ranks Test and The Sign Test (Seigel, 1956). Again, the level of significance was: α =.05. The Wilcoxon Test utilizes information concerning the differences between pairs. This test considers the magnitude as well as the direction of the differences; therefore, it achieves greater power by utilizing the quantitative information inherent in the ranking of differences. The sign test, although taking advantage of the direction of differences involved in ordinal measurement, fails to make use of information concerning magnitude and, therefore, is a less powerful but a more useful measure of differences. eight The use of frequency distributions and professional judgments was the third technique implemented in reporting the results derived from the evaluation of the institute. The experts were the learning area coordinators, as well as a psychologist who contributed his expertise to criteria based on judgments. This chapter restates each goal and provides a description of the evidence used to measure the goal attainment. A summary table is presented indicating the source of evidence for attainment of each goal. This summary table lists the objectives, the corresponding and related subgoals, the instrument used, and the determination of the results. Following the summary table for each goal, the presentation of evidence is undertaken in detail. Each statement of evidence is restated, the instrument or scale is fully described, and the results obtained for each statement of evidence are presented. A discussion summarizing the contribution of the institute to the attainment of each goal concludes each section of this Chapter. #### I. Attainment of Goal A Seven objectives were written to obtain evidence relating to attainment of Goal A, "To develop skill in psychoeducational assessment and programming." Table 3.1 lists the objectives, their subgoal relationship, the techniques used, and how the results were to be determined. The presentation of evidence for Goal A follows in the order of the objectives 1-7. #### A. Objective 1 Trainees will have the ability to extract information from an admissions folder and to make judgments about the learner with regard to academic achievement, classroom behavior, and interpersonal relationships. # Description of the Instrument Instrument A is a two-part exercise designed by the program staff to measure the respondents' ability to construct a psychoeducation profile of a pupil. It consists of a set of questions pertaining to a pupil's academic achievement, classroom behavior, and interpersonal behavior along with a pupil folder for a hypothetical pupil, paralleling the folders available for students admitted to Mark Twain School. Eight different records, a total of 14 forms, were included in the folder. Specific items of information were coded in each record. A copy of Instrument A may be found in Appendix I. Part I of the exercise requires the respondent to review the folder and extract items of information relevant to six assessment areas and to judge whether or not the pupil is experiencing problems in those areas. The assessment areas are as follows: general academic achievement, reading, classroom behavior (self), classroom behavior (others), interpersonal relationships (peers), and interpersonal relationships (adults). (Part II of the instrument is described along with the presentation of evidence for Objective 2.) #### Results Instrument A was administered as a postrest only. # Sources of Evidence for Attainment of Goal A | | Sources of Evidence for Accariment of Goal | | | | | | |---------|--|-------------------------|--|--|--|--| | | Objective | Subgoal
Relationship | Technique | Det | | | | 1. | Trainees will have the bility to extract information from an admissions folder and to make judgments about the learner with regard to academic achievement, classroom behavior, and interpersonal relationships. | Subgoal 2 | Instrument A, Part I | Scoring criment between 5 satisfactor | | | | 2. | Trainees will describe the learner, based on specific diagnosis and interpretation of his strengths and weaknesses, with regard to academic achievement, classroom behavior, and interpersonal relationships. | Subgoal 1 | Instrument A,
Part II | Scoring cri
ment between
6 satisfact | | | | 3. | Trainees will have the ability to use and understand statistical and psychometric aspects of measurement and evaluation. | Subgoal 2
Subgoal 3 | Measurement
Competency Test | Positive ch | | | | 4.
2 | Trainees will become confident in their ability to know the strengths and weak-nesses of the learner. | Subgoal 1 | Specialized Proficiencies Questionnaire Part IKnowing the Child | Positive sh
on confiden | | | | 5. | Trainees will have confidence in their ability to perform testing and psychoeducational assessment. | Subgoal 3 | Specialized Proficiencies Questionnaire Part IIITesting and Psychoeduca- tional Assessment | Positive sh
on the conf | | | | 6. | Trainees will acknowledge the importance of competency in testing and psychoeducational assessment. | Subgoal 3 | Specialized Proficiencies Questionnaire Part IIITesting and Psychoeduca- tional Assessment | Positive shon the imporating scal | | | | 7. | Trainees will establish an evaluation plan for a teaching strategy considering input, process, and outcome. | Subgoal 3 | Some Thoughts on
TeachingItem V | Positive stoff of variable output | | | TABLE 3.1 Sources of Evidence for Attainment of Goal A | <u> </u> | | | | |--|-------------------------|--|---| | | Subgoal
Relationship | Technique | Determination of Results | | bility to extract ssions folder and the learner with vement, classroom nal relationships. | Subgoal 2 | Instrument A, Part I | Scoring criteria (established by agree-, ment between expert judges) of 4 out of 5 satisfactory responses | | he learner, based
d interpretation
knesses, with
evement, classroom
mal relationships. | Subgoal 1 | Instrument A,
Part II | Scoring criteria (established by agreement between expert judges) of 5 out of 6 satisfactory responses | | bility to use and and psychometric and evaluation. | Subgoal 2
Subgoal 3 | Measurement
Competency Test | Positive change on pre-post raw score group means (total test scores) | | fident in their engths and weak- | Subgoal 1 | Specialized Proficiencies Questionnaire Part IKnowing the Child | Positive shift in group mean position on confidence rating scale | | dence in their | Subgoal 3 | Specialized Proficiencies Questionnaire Part IIITesting and Psychoeduca- tional Assessment | Positive shift in the group mean position on the confidence rating scale | | e the importance
and psycho- | Subgoal 3 | Specialized Proficiencies Questionnaire Part IIITesting and Psychoeduca- tional Assessment | Positive shift in group mean position on the importance of the competency rating scale | | an evaluation
tegy considering | Subgoal 3 | Some Thoughts on
TeachingItem V | Positive shift in group's specification of variables related to input, and output | | FRIC | | | 30 | Each assessment area was scored independently against criteria agreed to by experts (staff psychologists). Satisfactory performance on four of five* assessment areas was set as indicating competence in identifying relevant information and making correct judgments on the basis of that information. A performance level of four out of five (see Table 3.2) was equalled or surpassed by 32 of the trainees. TABLE 3.2 Frequency Distribution of Trainee Competency in Extracting Information from Pupil Folders | umber of Assessment Areas
n Which Trainees Equalled
or Surpassed the Criterion | Number
of
Respondents | | | |--|-----------------------------|--|--| | 5 | . 20
Competence | | | | 4 . | 12 | | | | 3 | 3 | | | | 2 | 1 | | | | 1 | 0 | | | | . 0 , | 1 | | | | Unscorable response | 1 | | | N = 38 Caution must be used in attributing these results to the training program, as respondents may have had this competency prior to training. However, the uniqueness of forms used in the admission procedure at Mark Twain and the relative efficiency of trainees in performing this task indicates that the training program was effective relative to this objective. ERIC Full Text Provided by ERIC ^{*}One assessment area was dropped from scoring because it required a unique response set and it seemed to be ambiguous to respondents. #### Objective 2 В. Trainees will describe the learner, based on specific diagnostic interpretation of his strengths and weaknesses, with regard to academic achievement, classroom behavior, and interpersonal relationships. # Description of the Instrument Instrument A is a two-part exercise designed by the program staff to measure the respondents' ability to construct a psychoeducational profile of a pupil. For a description of Part I, see page 22. Instrument
A, Part II, was used for Objective 2. Part II requires the respondents to describe the pupil's level of functioning in each of the following assessment areas: general academic achievement, reading, classroom behavior (self), classroom behavior (others), interpersonal relationships (peers), and interpersonal relationships (adults). By assessing the student with regard to the above areas, the respondents, in effect, construct a psychoeducational profile of a pupil. #### Results Instrument A was administered as a posttest only. Assessment areas were scored independently against a criterion agreed to by experts. Satisfactory performance on five of six assessment areas was set as indicating competence in constructing a psychoeducational profile of a project. TABLE 3.3 Frequency Distribution of Trainee Competency in Constructing a Psychoeducational Profile | Assessment Areas (No. correct/Total) | | Number of
Respondents | | | | |--------------------------------------|---|--------------------------|------------|--|--| | 6/6
5/6 | ı | l | Competence | | | | 4/6 | , | | 6 | | | | 3/6
2/6 | | | 1
· 2 | | | | -1/6 | | | 0 | | | | 0/6 | | , | 0 | | | N=38 A performance level of five of six (see Table 3.3) was equalled or surpassed by 29 of the trainees, indicating trainee competency in the construction of psychoeducational profiles. Again, caution must be exercised in attributing these results to the training program since Instrument A was used as a posttest only. ## C. Objective 3 Trainees will have the ability to use and understand statistical and psychometric aspects of measurement and evaluation. # Description of the Instrument The Measurement Competency Test (MCT) is a 60-item objective measure designed to test specific measurement competencies which are needed by teachers. This test was developed by Samuel T. Mayo, U. S. Department of Health, Education, and Welfare, as part of the project Preservice Preparation of Teachers in Educational Measurement. The test consists of items representing four categories: Standardized Tests, Construction and Evaluation of Classroom Tests, Uses of Measurement and Evaluation, and Statistical concepts. #### Results The MCT was administered as a pre-post institute measure. A mean change score of 4.05 was achieved. This positive change far exceeds chance levels of significance as indicated by using the t test for correlated observations. Mean of Difference Scores and Standard Deviation on the Measurement Competency Test | Variable | Mean of Difference Scores | Standard Deviation | t score | Significance | |---------------------------|---------------------------|--------------------|---------|--------------| | | • | i | | | | Competency in Measurement | 4.05 | 5.6 | 4.49 | p < .005 | N=38 This increase is an indication of an increase in trainees' abilities to use and understand measurement and statistical concepts as measured by the MCT. # D. Objective 4 Trainees will become confident in their ability to know the strengths and weaknesses of the learner. # Description of the Instrument The Specialized Proficiencies for Working with Exceptional Children Questionnaire (SPQ) is a self-rating scale of 110 items of specialized job skills or competencies for teachers who work with exceptional children. The instrument was used as part of the study Qualifications and Preparation of Teachers of Exceptional Children, undertaken by the United States Department of Health, Education, and Welfare. The original questionnaire is published in the report, Teachers of Children who are Socially and Emotionally Maladjusted, also published by the United States Department of Health, Education, and Welfare. A modified version (Tompkins, 1971) is designed to elicit opinions as to the importance of the competencies to an individual's job assignment as well as his opinions of his ability on those competencies in the following areas: knowing the child, curriculum materials and method, testing and psychoeducational assessment, counseling and behavior management, the teacher as a professional team worker, parent and public relations, and teacher as a person. Trainee rating of his confidence on Part I, "Knowing the child was used in this portion of goal assessment." ## Results The SPQ was administered as a pre-post institute measure. The mean change score between pre and post test measures was a positive 10.06. Using a t test for correlated observations, this difference is found to be significant. #### TABLE 3.5 Mean of Difference Scores and Standard Deviation on the Subscale "Knowing the Child" (Confidence) Obtained from the Specialized Proficiency Questionnaire | Variable | Mean of Difference Scores | Standard Deviation | t score | Significance | |---------------|---------------------------|--------------------|---------|--------------| | Variable | | | | | | Confidence in | | | | | | Knowing the | <10.06 | 10.1 | 5.97 | p < .005 | | Child | ₹ 10.00 | <u> </u> | | | N=36 This significantly positive difference indicates that trainee's opinion of his competency, to know the strengths and weaknesses of the learner as measured by Part I of the SPQ increased significantly because of training received during the institute. ERIC # E. Objective 5 Trainees will have confidence in their ability to perform testing and psychoeducational assessment. # Description of Instrument The Specialized Proficiencies for Working with Exceptional Children Questionnaire (SPQ) was described earlier (see page 27). Trainees ratings of their confidence on Part III, Testing and Psychoeducational Assessment, was used in this portion of goal assessment. #### Results The mean change score between pre and post measures was a positive 9.19. Using a t test for correlated observations, this difference is statistically significant. #### TABLE 3.6 Mean of Difference Scores and Standard Deviation on the Subscale "Testing and Psychoeducational Assessment" (Confidence) Obtained from the Specialized Proficiency Questionnaire | Variable | Mcan of Difference Scores | Standard Deviation | t score | Significance | |--------------------------|---------------------------|--------------------|---------|--------------| | Confidence in Assessment | 9.19 | . 6.2 | 8.83 | p < .005 | N = 36 The positive increase in scores indicates that trainees have more confidence in their ability to perform testing and psychoeducational assessment as measured by Part III of the SPQ as a result of participation in the training program. ## F. Objective 6 Trainee will acknowledge the importance of competency in testing and psychoeducational assessment. # Description of Instrument The Specialized Proficiencies for Working with Exceptional Children Questionnaire (SPQ) was described earlier (see page 27). Trainee rating of "importance" on Part III, Testing and Psychoeducational Assessment, was used in this portion of goal assessment. ## Results The mean difference scores between pre and post institute measurement was found not to be statistically significant using a t test for correlated observations. TABLE 3.7 Mean of Difference Scores and Standard Deviation on the Subscale "Testing and Psychoeducational Assessment" (Importance) Obtained from the Specialized Proficiency Questionnaire | Variable | Mean of Difference Scores | Standard Deviation | t score | Significance | |-----------------------------|---------------------------|--------------------|---------|--------------| | variable | Healt of Difference | | | | | | • | | i | 1 | | Importance of
Assessment | i.56 | 11.74 | 0.79 | N.S. | | 1100 COO MIC.110 | | v - | | | N=36 There was a small positive shift in mean ratings from 4.86 on the pretest to 4.99 in the posttest (on a scale of 1-7). These means can be interpreted as indicating that at the time of entering the training program trainees acknowledged the importance of competency in testing and psychoeducational assessment and that the training program had little effect on this attitude. # G. Objective 7 Trainees will establish an evaluation plan for a teaching strategy considering input, process, and outcome. # Description of Instrument Some Thoughts on Teaching* (STT) is an essay exam developed by the program staff. By completing all items, the respondent develops an educational plan for a pupil. Questions addressed the following areas: initial assessment of pupil, selection of instructional strategies, selection of instructional materials, and development of an evaluation plan. Case history material was supplied to the respondent. A copy of the STT may be found in Appendix I. The question (Item 5) analyzed for the above objective dealt with the development of an evaluation plan. Scoring criteria included the following: specification of variable to be affected by instruction (change variable), acknowledgment of need to assess the level of variable prior to instruction, and specification of a criterion for success and acknowledgment of the need to "look at" the implementation of the instruction process before judging outcome. ## Results STT items were administered as a pre and posttest measure. Noticeable changes in responses to Item 5 were observed in specification of variable to be affected by instruction and in specification of a criterion for success. Thirty-three of the 38 trainees developed a satisfactory "product" evaluation plan. That is, they specified objective(s) (change variables) and criteria by which they could judge whether or not that objective was reached. However, the "product" evaluation plan neglected, for the most part, an acknowledgment of the need to review (implementation of the teaching strategy) before judging outcomes. # Summary - Goal A Attainment The objectives written for providing evidence of Goal A attainment are directed toward knowledge and understandings, attitudes, and abilities. The defining three subgoals for Goal A, however, only specify the resultant skills on abilities. Attainment of Subgoal 1 - "Ability to complete a
psychoeducational profile, including learner strengths and weakness, style, and interpersonal functions," is supported by the data associated with Objectives 2 and 4. Attainment of Subgoal 2 - "Ability to interpret and integrate diagnostic findings," is strongly supported by the data associated with Objectives 2 and 3. There is little data to support or refute attainment of Subgoal 3, "Ability to use assessment information for psychoeducational planning and for evaluating student progress." The program staff in their final review of goals and subgoals (late December) acknowledged that instructional activities led up to but did not include this subgoal. As a result, this area became a low measurement priority; and only evidence contained in the pre-post institute test battery is available. ^{*}Case history materials and two items were changed from pre to posttesting. 30 Technique Fundamental Inter- Fundamental Inter- Orientation-- Behavior and Fundamental Interpersonal Relations Orientation--Feelings Inventory personal Relations Personal Orientation sional Team Worker Specialized Profi- naire Part VII-- Some Thoughts on Educational Values Minnesota Teacher Attitude Inventory Teaching -- Ouestion One ciencies Question- Teacher as a Person Orientation-- Behavior personal Relations Determination of Difference score (revai ("expressed" minus "was will change as follows Discrepency between in (measured by the FIRO-1 (measured by the PIRO-1 Positive change from pa Positive shift in the on the confidence and Increase of the spenial for resources identific Shift in the group mean dicted direction on sul (Increase - 3, 5, 6, 8, (Decrease - 2, 7, 10, Positive change for pre score group means. score group means. (6 scales). a) positive scores negative direction negative scores positive direction Subgoal Relationship Subgoal 1 Subgoal 2 Subgoal 3 Subgoal 4 Subgoal 1 Subgoal 2 Subgoal 3 Subgoal 4 Subgoal 1 Subgoal 2 Subgoal 1 Subgoal 2 Subgoal 3 Subgoal 4 Subgoal 3 Subgoal 1 Subgoal 2 Subgoal 3 Subgoal 4 Subgoal 2 " Subgoal 4 Objective The trainees will exhibit sensitivity, diagnostic ability, and action skill 2. The trainees will exhibit increased personal awareness and sensitivity. 3. The trainees will exhibit the character- The trainees will have confidence in teacher within their personality. 6. Trainees will demonstrate their ability Trainees will exhibit positive values regarding the "shoulds" of relationships 8. Trainces will exhibit/ the ability to interact with harmony and flexibility as well as to promote mutual understanding and resolution of problems. to use human resources constructively. in the school setting among the children, teachers, administrators, and the community. their ability to integrate the role of istics of self-actualizing individuals. in social situations. | 31 | | i.e., there will be increasing use of/
talents and capabilities as well as
functioning with relative autonomy
and innerdependency. | Subgoal 3
Subgoal 4 | I Scale
Inner Directed | | |----|----|---|-------------------------------------|--|---| | | 4. | The trainees will have confidence in their proficiency as professional team workers. | Subgoal 1
Subgoal 2
Subgoal 3 | Specialized Profi-
ciencies Question-
naire Part V
Teacher as a Profes- | Positive shift in the on the importance and | TABLE 3.8 Sources of Evidence for Attainment of Goal B | | Subgoal | | | |--|--|--|---| | ective | Relationship | Technique | Determination of Results | | ty, and action skill | Subgoal 1
Subgoal 2
Subgoal 3
Subgoal 4 | Fundamental Inter-
personal Relations
Orientation
Behavior | Difference score (reward scores) ("expressed" minus "wanted" behavior) will change as follows for two scales: a) positive scores will shift in negative direction. b) negative scores will shift in positive direction. | | ll exhibit increased ess and sensitivity. | Subgoal 1
Subgoal 2
Subgoal 3
Subgoal 4 | Fundamental Inter-
personal Relations
Orientation
Behavior and
Fundamental Inter-
personal Relations
Orientation
Feelings | Discrepency between interpersonal feeling (measured by the FIRO-F) and behavior (measured by the FIRO-B) will be reduced (6 scales). | | 11 exhibit the character-
sctualizing individuals,
1 be increasing use of
abilities; as well as
h relative autonomy
ency. | Subgoal 1
Subgoal 2
Subgoal 3
Subgoal 4 | Personal Orientation Inventory I Scale Inner Directed | Positive change from pre to post rav
score group means. | | Il have confidence in
cy as professional | Subgoal 1
Subgoal 2
Subgoal 3
Subgoal 4 | Specialized Proficiencies Question-
naire Part V
Teacher as a Profes-
sional Team Worker | Positive shift in the group mean position on the importance and confidence scales. | | ll have confidence in o integrate the role of their personality. | Subgoal I
Subgoal 2
Subgoal 3
Subgoal 4 | Specialized Proficiencies Question-
nairc Part VII
Teacher as a Person | Positive shift in the group mean position on the confidence and importance scales. | | emonstrate their ability sources constructively. | Subgoal 3 | Some Thoughts on
Teaching
Question One | Increase of the specificity of reasons for resources identified. | | whibit positive values shoulds" of relationships etting among the children, istrators, and the community | Subgoal 1
Sul_oal 2
Subgoal 3
Subgoal 4 | Educational Values | Shift in the group mean position in predicted direction on subscales. (Increase - 3, 5, 6, 8, 9, 11, 12, 14) (Decrease - 2, 7, 10, 13) | | whibit the ability to armony and flexibility | Subgoal 2
Subgoal 4 | ' Minnesota Teacher
Attitude Inventory | Positive change for pre to post raw score group means. | | solution of problems'. | | | 4. | ERIC Full Text Provided by ERIC #### II. Attainment of Goal B Eight objectives were written to obtain evidence relating to attainment of Goal B, "To develop personal sensitivity and interpersonal effectiveness." Table 3.8 lists the objectives, their subgoal relationships, and the techniques used as well as how the results were determined. The presentation of evidence for Goal B follows in the order of Objectives 1-8. # A. Objective 1 The trainees will exhibit sensitivity, diagnostic ability, and action skill in social bituations. # Description of the Instrument The Fundamental Interpersonal Relations Orientation-Behavior (FIRO-B) seeks to measure "how an individual acts in interpersonal relations. It is designed not only to measure individual characteristics but also to assess relationships between people, such as compatibility." Founded on a theory of interpersonal relations developed by William Schultz and published by Consulting Psychologists Press, Inc., it attempts to evaluate behavior on three "fundamental interpersonal dimensions," inclusion, control, and affection. However, for the purposes of this study, only two behaviors, control and affection, are reported. (Mean pre post/test scores are reported in Appendix H.) #### Results The FIRO-B was administered as a pre-post institute measure. Two scores were obtained on each behavior, the "expected" score measuring how often the respondents expected to show the behavior, and "wanted" score measuring how often the respondents wanted others to show the behavior. A smaller difference between the "expected" and "wanted" behaviors is interpreted as more desirable since a person would be freer to act as the social situation demanded without undue anxiety. The following analysis of data uses the procedure reported by Smith (1963). The differences between the "expected" and "wanted" scores for each behavior were referred to as reward scores. It was anticipated that the positive reward scores would shift in a negative direction, and the negative reward scores would shift in a positive direction. The results are presented below: TABLE 3.9 Number of Subjects Showing Rise or Fall in Reward Scores on the "Control" and "Affection" Subscales of the FIRO-B | Scales | Initial Reward Scores | | | | |--|-----------------------|-----------------|-------------------|--| | | Positive + = - | * Zero
+ = - | Negative
+ = - | | | Control
Affection | 5 0 9
1 2 5 | 3 5 1
3 11 3 | 6 4 5 9 3 1 | | | Number in predicted direction
Number in reverse direction | 6 | v | 15 6 | | Twenty-nine scores changed in the predicted direction and 14 in the reverse direction. These changes exceed chance levels of significance (p < .02: 1-tail binomial test). The assessment of insights that result from human relations, training has been difficult to achieve because of methodological problems which few studies have yet overcome. Generally, however, it may be stated that the aims of human relations training indicate increases in sensitivity, diagnostic ability, and action skill in social situations. (Miles as reported in Smith [1963, pp. 104, 105]). The variables control and affection measured by the FIRO-B imply operational variables of these aims (Smith, 1963). A review of the results presented above indicates a
significant change in the predicted direction with regard to these variables. These results are evidence that the trainees will exhibit increased sensitivity, diagnostic ability, and action skill in social situations as measured by the FIRO-B as a function of the training program. # B. Objective 2 The trainees will exhibit increased personal awareness and sensitivity. # Description of the Instruments The <u>Fundamental Interpersonal Relations Orientation - Feelings (FIRO-F)</u> derives from the same theory of interpersonal behaviors and methodological approach as FIRO-B and differs only in that "it measures inclusion, control, and affection at the level of feelings rather than of behavior." The dimensions paralleling inclusion, control, and affection are significance, competence, and loveability. The FIRO-B described earlier (see page 31) and the FIRO-F will be used jointly in the presentation of evidence of this portion of Goal B assessment. (Mean pre-post test scores are reported in Appendix H.) #### Results It is generally accepted that continued experience in a well directed, competently led self-study situation promotes integration of one's feelings and behavior. Fagen and Long (1970) contend that a reduction of discrepancy (FIRO-F minus FIRO-B scores) from pre to posttesting is "one indication that personal awareness and sensitivity increased as a function of the training experience." While it was expected that the differences between feelings and behavior would be less after training than tefore, a review of Table 3.10 on the following page indicates that these expectations were not met. Part of the difficulty may be attributed to the analysis. While previous research has indicated that an analysis of the sort described above has shown significant discrepancies (Fagen and Long, 1970), more recent data by these researchers indicate that continued analysis of this type is questionable. # Differences Between Feelings and Behavior (FIRO-F vs FIRO-B) Before and After Staff Training Institute | Τ | N | Z Score | Significance | |-------|----------------------------------|--|--| | 200.0 | 29 | -0.37 | n.s. | | 262.5 | 32 | -0.02 | N.S. | | | | * . | | | 261.0 | 35 | -0.88 | N.S. | | 221.0 | 31 | -0.52 | n.s. | | } | | | • | | 177.0 | 29 | -0.87 | N.S. | | 184.û | 28 | 43 . | N.S. | | | 200.0
262.5
261.0
221.0 | 200.0 29
262.5 32
261.0 35
221.0 31
177.0 29 | 200.0 29 -0.37 262.5 32 -0.02 261.0 35 -0.88 221.0 31 -0.52 177.0 29 -0.87 | N = 38 # C. Objective 3 The trainees will exhibit the characteristics of self-actualizing individuals, i.e., there will be increasing use of talents and capabilities as well as functioning with relative autonomy and innerdependency. # Description of the Instrument The <u>Personal Orientation Inventory</u> (POI) was developed by Everett J. Shostrom and is published by Educational and Industrial Service. The inventory consists of 150 two-choice comparative value judgment items and purports to tap self-actualization, a concept used by such writers as Maslow and Rogers. There are four major scales and ten subscales. #### Results The POI was administered as a pre-post institute measure. Since the I scale (inner-directness) is reported most frequently in studies on this topic, it was selected for presentation of evidence for this objective. (Mean pre-post scores on all scales are reported in Appendix H.) #### **TABLE 3.11** Mean of Difference Scores and Standard Deviation for the "Inner-Directed" Subscale on Personal Orientation Inventory | Subscale | Mean of Difference Scores | Standard Deviation | t score | Significance | |----------------|---------------------------|--------------------|---------|--------------| | Inner-Directed | 2.79 | 8.9 | 1.93 | p < .05 | N=38 A mean change score of 2.79 was achieved. This positive increase exceeds chance levels of significance using the t test on correlated observations. This increase indicates that as a function of the training program trainees became more like sclf-actualizating individuals as measured by the I scale on the POI. # D. Objective 4 and 5 - 4 The trainees will have confidence in their proficiency as professional team workers. - 5 The trainees will have confidence in their ability to integrate the role of teacher and person. # Description of the Instrument The Specialized Proficiencies for Working with Exceptional Child.en Questionnaire (SPQ) was designed to elicit opinions from individuals as to the importance of specified competencies as well as confidence in specific tasks related to an individual's job assignment in work with exceptional children. (See page 27 for further description of the instrument.) ## Results The SPQ was administered as a pre-post cest institute measure. The confidence ratings on Part V, "The Teacher as a Professional Team Worker," and on part VII, "The Teacher as a Person," are reported here as evidence toward attainment of objectives 4 and 5 respectively. (Mean scale scores for each factor of the SPQ are tabled in Appendix H.) #### TABLE 3.12 Means of Difference Scores and Standard Deviations for the Subscales "The Teacher as a Professional Team Worker" and "The Teacher as a Person" Obtained from the Specialized Proficiency Questionnaire | Variable | Mean of Difference Scores | Standard Deviation | t score | Significance | |------------------------|---------------------------|--------------------|---------|--------------| | Confidence in | | | | | | Team Worker | 5.78 | 8.7 | 3.98 | p < .005 | | Teacher as a
Person | 3.69 | 8.5 | 5.12 | p < .005 | N=36 Mean change scores of 5.77 and 3.69 were achieved. These positive increases far exceed chance levels of significance as indicated by using the t test on correlated observations. These positive changes indicate that the training program was effective in increasing trainee confidence in the above areas (Objectives 4 and 5) as measured by Parts V and VII of the SPQ. ## E. Objective 6 Trainees will demonstrate their ability to use human resources constructively. # Description of the Instrument Some Thoughts on Teaching (STT) is an essay exam developed by the program staff. (See page 30.) The question (Item 1) analyzed for the above objective was addressed to procedures for initial assessment of a pupil. Case history material was supplied to the respondent. # Results The question responded to was "What school staff or other resources would you call on before you develop an educational plan for Tommy? State your reason(s) for each resource you identify." With regard to the first component of the question, a frequency count for the pre and postchoice of resources was undertaken. The results are presented below: TABLE 3.13 Frequency of Trainee Resource Choice on Item 1 of Some Thoughts on Teaching Before and After Staff Training Institute | Resource | Pre_ | Post | |--------------------------------------|------|------| | ?sychologist | 18 | 18 | | Social Worker | 7 | 11 | | Educational or Reading Diagnostician | 1 | 18 | | Reading Specialist | 3 | 7 | | Reading Specialist | 3 | 2 | | Records or Folder | 5 | 2 | | Other Resource in Pupil Personnel | 8 | 1 | | l eachers | 27 | 25 | | School Administrators (Principal) | 13 | 2 | | | 20 | 5 | | Counselor | 4 | 4 | | Other In-School Resource | 10 | 12 | | Nurse | 4 | 6 | | Physician
Other Medical Resource | 6 | 9 | | Child | 13 | 9 | | Peers, Fellow Students | 5 | 0 | | • | 16 | 4 | | Parents | | | | Other | 3 | 2 | 36 A comparison of the pre and posttest results indicated a decrease in selection of administrative staff, parents, or the child himself, as a resource; and an increase in the proposed use of specialists in reading or educational diagnosis. This change may be due, in some measure, to the availability of more information in the posttest pupil folder as well as to the change in the educational setting from the traditional junior high school to the Mark Twain School where specialists are more readily avail ble. The second component of the question was scored with regard to specificity of response. Responses were coded according to (1) the category of the resource to be consulted and (2) the specificity of the reason. A rating of 2 indicated that the trainee sought specific information, 1 indicated a general area of inquiry, and 0 indicated that no reason for consulting the resource was given or that the reason given was irrelevant to developing an educational plan. Using a Sign Test, the results indicated that on the posttest reasons for consulting a resource tended to be more specific with a p value of less than .02. This increase in specificity could be accounted for by availability of more information about the child on the posttest. It is likely that it also reflects increased understanding of the efficient use of resources in planning a psychoeducational program. ## F. Objective 7 Trainees will exhibit positive values regarding the "shoulds" of relationships among the children, teachers, administrators, and the community in the school setting. # Description of the Instrument The <u>VAL-ED</u> (Educational-Values) is part of the FIRO-Battery developed by William C. Shultz and published by Consulting Psychologists Press, Inc. The questionnaire is composed of 13 nine-item scales designed to measure the respondent's values in regard to relationships among child, teacher, administrator, and community in the school setting. These relationships are measured in the areas of inclusion, control, and affection and at the level of behavior and feelings. In addition, o scales not based on the FIRO theory have been added to these to give ore complete picture of the area. These relate to (1) the social importance of education and (2) the purpose of school, i.e., whether it is to develop
the child's whole personality or cognitive abilities only. ## Results The VAL-ED was administered as a pre-post institute measure. A positive change in group means on the subscales numbered 3,5,6,8,9,11,12 and 14; and a negative change in group means on the subscales numbered 2,7,10 and 13 were accepted by the program staff as positive evidence in reaching Objective 7. A mean change score of negative 0.63 was achieved on subscale numbered 10. No other mean change scores were achieved that exceeded chance levels of significance as indicated by using the t test on correlated observations. TABLE 3.14 Mean of Difference Scores and Standard Deviation for the Subscales on the Educational Values Questionnaire | Scales | Mean of I | ifference Scores | Standard Deviation | t score | Significance | |----------------------------|-----------|------------------|--------------------|---------|-------------------| | . Importance | | -0.13 | 1.4 | -0.58 | N.S. | | . Mind | | 0.24 | 1.5. | 0.94 | n.s. | | School-Chi | .1d: | 0.36 | 1.8 | 1.25 | n.s. | | . Teacher-Ch | nild: | -0.18 | 1.2 | -0.94 | N.S. | | 5. Teacher-Cl
Affection | | .16 | 1.9 | 0.52 | n⁴.s.
∫ | | 6. Teacher-C
Inclusion | ommunity: | -0.58 | 2.0 | -1.83 | N.S. | | 7. Teacher-C
Control | ommunity: | -0.26 | 2.3 | -1.03 | n.s. | | 8. Teacher-C | | 05 | 2.0 | -0.16 | N.S. | | 9. Administr | | .37 | 1.9 | 1.18 | N.S. | | O. Administr | ator- | -0.63 | 1.4 | -2.70 | <.02 | | 1. Administr | | .42 | 2.0 | 1.32 | N.S. | | 2. Administ | | -0.26
on | 2.3 | -0.71 | N.S. | | [3. Administ | | .07 | 1.8 | 0.27 | n.s. | | L4. Administ | | .02
on | 1.5 | 0.08 | n.s. | N=38 The direction of change for the Administrator-Teacher: Control scale was downward with a reduction of value for the scale theme. The theme of this scale is designated in the test manual as follows: "The administrator should control the activities of the teachers, both in the classroom and in the community." The direction of the results on this subscale indicated a movement in the predicated direction away from administrative control. The expected direction of the shift in the group mean position was stated for 12 of the 14 subscales. Eight of the 12 means shifted in the predicated direction. This does not exceed chance levels of significance (1-tail Sign Test, p = .19). The evidence presented above indicates that the institute had little effect on the "shoulds" of relationships in the school measured by the VAL-ED. This does not mean, however, that trainees do not exhibit positive values regarding these "shoulds" as they may have entered the program with these positive values. Mean values obtained on the pretest are in fact higher (or lower depending on the direction predicted) than means (norms) reported by the publisher. # G. Objective 8 Trainees will exhibit the ability to interact with harmony and flexibility as well as to promote mutual understanding and resolution of problems. # Description of the Instrument The Minnesota Teacher Attitude Inventory (MTAI) consists of 150 attitude statements designed to predict how well a teacher will get along with pupils in interpersonal relationships and indirectly how well satisfied a teacher will be with teaching as a vocation. It assumes that a teacher ranking at the high end of the scale will be able to maintain harmonious relationships with his pupils and that the relationships will be characterized by mutual affection and sympathetic understanding. #### Results The MTAI was administered as a pre-post test institute measure. A mean change score of 9.44 was achieved. This positive increase far exceeds chance levels of significance as indicated by using the t test for correlated observations. # TABLE 3.15 Mean of Difference Scores and Standard Deviation on the Minnesota Teacher Attitude Inventory | Instrument | Mean of Difference Scores | Standard Deviation | t score | Significance | |------------|---------------------------|--------------------|---------|--------------| | MTAI | 9.45 | 21.7 | 3.14 | p < .005 | | N=38 | | | | | This positive change is an indication of an increase in the trainees' ability to interact with harmony and flexibility as well as to promote mutual understanding and resolution of problems as measured by the MTAI as a function of the training program. #### Summary - Goal B Attainment Goal B - 'To develop personal sensitivity and interpersonal effectiveness" as defined by the following subgoals: - 1. Ability to comprehend and communicate effectively with others on both the cognitive and affective levels - 2. Ability to interact with genuineness, respect, empathy, flexibility, self-awareness, and self-acceptance - 3. Ability to use and provide human resources or supervision constructively - 4. Ability to promote mutual understanding and resolution of problems The instruments selected to obtain evidence relative to Goal B attainment were global, that is, they were more addressed to the goal statement than to subgoal statements. In addition, they were self-report techniques not teacher competency measures as required by subgoal statements. The positive changes achieved on the self-report measures, especially the FIRO-B, the Personal Orientation Inventory, and the Minnesota Teacher Attitude Inventory, however, provide strong support for concluding that there was high attainment of Goal B. #### III. Attainment of Goal C Six objectives were written to obtain evidence relating to attainment of Goal C, "To develop skill in implementing an instructional program for adolescents who have problems in academic tasks, human relationships, and self-organization." Table 3.16 lists the objectives, their subgoal relationship, the techniques used, and the methods used to determine the results. The presentation of evidence for Goal C follows in the order of Objectives 1-6. #### A. Objective 1 The trainee will become confident in his ability to use suitable curriculum methods and materials. # Description of the Instrument The Specialized Proficiencies for Working with Exceptional Children Questionnaire (SPQ) was designed to elicit opinions from individuals as to the importance of competencies as well as confidence in performing specific tasks related to an individual's job assignment in work with exceptional children. (See page 27 for further description of the instrument). TABLE 3.16. Sources of Evidence for Attainment of Goal C | | Objective | Subgoal
Relationship | Technique | De | |---------|---|-------------------------------------|--|--| | 1. | The trainee will become confident in his ability to use suitable curriculum methods and materials. | Subgoal 1
Subgoal 3
Subgoal 4 | Specialized Proficiencies Questionnaire Part II Curriculum Materials and Methods | Positive sl
confidence | | 2. | The trainee will perceive the role of teacher as a helping relation. | Subgoal 3 | The Teacher
Practices
Questionnaire | Shift in gr
Decrease
"referre
in "cou
function | | 3.
4 | The trainee will employ a variety of suitable teaching strategies to facilitate pupil attainment of performance objectives. | Subgoal 3 | Some Thoughts on
Teaching
Question 2 | Numerical (based on the petency as (Scoring coagreement) | | 4. | The trainee will employ a variety of educational techniques and materials in implementing specific teaching strategies. | Subgoal 4 | Some Thoughts on
Teaching
Question 3 | Numerical
based on t
petency as
(Scoring c
agreement | | 5. | Trainees will be able to construct performance objectives. | Subgoal 2 | Curriculum Develop-
ment Competency Test
on Behavioral
Objectives | Frequency
Mastery) f | | 6. | Trainees will be able to operate A.V. Equipment available. | Subgoal 4 | Audio-Visual
Competency Test | Frequency
Mastery) f | TABLE 3.16. Sources of Evidence for Attainment of Goal C | 332233 | | | | |---|-------------------------------------|--|---| | | Subgoal
Relationship | Technique | Determination of Results | | confident in able curriculum | Subgoal 1
Subgoal 3
Subgoal 4 | Specialized
Proficiencies
Questionnaire
Part II Curriculum
Materials and Methods | Positive shift in group mean position on confidence rating scale. | | ve the role of
lation. | Subgoal 3 | The Teacher Practices Questionnaire | Shift in group role perception: Decrease in "disciplinarian" and "referrer" role functions increase in "counselor" and "motivator" role functions. | | a variety of egies to facilitate formance objectives. | Subgoal 3 | Some Thoughts on
Teaching
Question 2 | Numerical score scaled on a continuum based on the relative amount of competency as measured by the instrument. (Scoring criteria was established by agreement between expert judges.) | | a.variety of and materials c teaching | Subgoal 4 | Some Thoughts on
Teaching
Question 3 | Numerical score scaled on a continuum based on the relative amount of competency as measured by the instrument. (Scoring criteria was established by agreement between expert judges.) | | o construct | Subgoal 2 · | Curriculum Develop-
ment Competency Test
on Behavioral
Objectives | Frequency Distribution (Mastery/Non | | o operate
e. | Subgoal 4 | Audio-Visual
Competency Test | Frequency Distribution (Mastery/Non Mastery) for operation of A. V. equipment | | | | | 59 | #### Results The SPQ was
administered as a pre-post institute measure. Part II, "Curriculum Materials and Methods," was used in this portion of goal assessment. The mean of difference scores was 19.86. Using a t test for correlated observations, the difference exceeds chance levels of significance. #### **TABLE 3.17** Mean of Difference Scores and Standard Deviation for the Subscale "Curriculum Materials and Methods" Obtained from the Specialized Proficiency Questionnaire | Variable | Mean of Difference Scores | Standard Deviation | t score | Significance | |-----------------------------|---------------------------|--------------------|---------|--------------| | Confidence in | | | | | | Curriculum
Materials and | | | | | | Methods | 19.86 | 15.2 | 7.84 | p (.005 | The positive difference indicates that trainee perception of competency in using suitable curriculum methods and materials as measured by Part II of the SPQ increased significantly as a function of the institute. # B. Objective 2 The trainee will perceive the role of teacher as a helping relation. ## Description of the Instrument The Teacher Practices Questionnaire (TPQ) consists of 30 problem situations typical of those encountered by teachers in their daily routines. For each problem, four alternative solutions were presented representing the following role dimensions: advisor, counselor, disciplinarian, information giver, motivator, and referrer. The instrument was developed by A. Garth Sorenson, et al., reported in the Journal of Educational Psychology, and is based on the work of Ryann (1960). #### Results The TPO was administered as a pre-post test measure. Mean change scores of a negative 1.68 and a positive 1.50 were achieved with motivator and referrer roles respectively. These changes exceed chance levels of significance using a t test for correlated observations. This was not the case, however, for the counselor and disciplinarian roles. Mean of Difference Scores and Standard Deviations for Subscales on the <u>Teacher Practices Questionnaire</u> | | | | 7 | | |-------------------|--------------------------|------------------------|---------|--------------| | Role | Mean of Difference Score | es* Standard Deviation | t score | Significance | | Information-Giver | | 5.4 | 0.27 | N.S. | | Counselor | -0.55 | 6.9 | -0.49 | N.S. | | Disciplinarian | .76 | 5.6 | 0.84 | N.S. | | Motivator | -1.68 | 5.3 | -1.97 | ₹.05 | | Referrer | 1.50 | 9.7 | 2.24 | < .025 | N=38 *Scores are inversely related to preference. Inspection of Table 3.18 shows that a small move (0.76) away from 'disciplinarian and a small change (-0.55) toward counselor was achieved. These changes are in the predicted direction and support the attainment of an increase in trainee perception of the role of a teacher as a helping relation as measured by the <u>Teacher Practices Questionnaire</u>. ## C. Objective 3 The trainees will employ a variety of suitable teaching strategies to facilitate pupil attainment of performance objectives. ## Description of the Instrument Some Thoughts on Teaching (STT) is an essay exam developed by the program staff. (See page 30 for further description of the instrument.) ## Results STT items were administered as a pre-post test measure. The question (Item 2) analyzed for the above objective was "Name one educational objective you consider important for Tommy. Briefly describe three instructional alternatives (strategies) you could select to reach that objective." It was intended to analyze this question in terms of the adequacy and variety of the instructional alternatives (strategies). In a preliminary analysis, we found that respondents had construed "instructional alternative (strategy) in widely divergent ways. Consultation with the training staff revealed that trainees had been exposed to two or three incongruent definitions of strategy. It was reluctantly decided that evidence for Objective 3 could not be derived from this question and that only descriptive data would be reported. Table 3.19 shows the distribution of the educational objectives named among three categories: Cognitive or academic (e.g., raise his reading level, bring achievement up to grade level, improve study skills) - 2. Affective or social (e.g., improving self-concept, a positive attitude toward adults, getting along with peers. etc.) - Both cognitive (academic) and affective (social) **TABLE 3.19** Distribution of Educational Objectives Named on Some Thoughts on Teaching Before and After Staff Training Institute | | Freq | uenc y | | |--------------------|---------|----------|--| | Objective | Pretest | Posttest | | | Cognitive-arademic | . 8 | 18 | | | Affective-social | 21 | 15 | | | Both | 9 | 5 | | N = 38 The response of each trainee (combining all three strategies) was categorized by two independent raters as including or not including selected components. The results are reported in Table 3.20. **TABLE 3.20** Distribution of Teaching Strategies Components Named on Some Thoughts on Teaching Before and After Staff Training Institute | | Strategy | Frequency | | | |-----|---|-----------|------|--| | | Component | Pre | Post | | | . • | Teacher working with student on a one-to-one basis | 16 | 18 | | | 2. | Grouping student with one or a few other students | 14 | 19 | | | 3. | Student participation in setting goals, planning or evaluating program, choosing activities | 19 | 14 | | | 4. | Using student's interests as a motivator | 21 | 25 | | | 5. | Praising, rewarding, and providing experiences of success | 22 | 15 | | | 6. | Counseling | 9 | 4 | | | 7. | Behavior modification system | 5 | 13 | | ## D. Objective 4 The trainee will employ a variety of educational techniques and materials in implementing specific teaching strategies. # Description of the Instrument Some Thoughts on Teaching (STT) is an essay exam developed by the program staff. (See page 30 for further description of the instrument.) #### Results STT Item 3 was administered as a posttest only. Question 3, one of five essay questions, read as follows: "Identify two curriculum materials and/or media (by name) from your discipline which you feel are appropriate for Tommay's instruction. Then list at least three major features, principles, and/or characteristics of each curriculum magnerial." The question was assigned a total of 10 points as follows: - One point for each specification of a curriculum material or media but no more than two points - 2. One point for each different feature, principle, or characteristic which is correctly described, but no more than six points - Two points if at least one characteristic is related to the personality or emotional needs of the child 10 indicates a completely adequate answer, 0 indicates no response. Distribution of Scores for "Resources Choice" on Some Thoughts on Teaching After Staff Training Institute | Score | Frequency | Score | Frequency | |-------|-----------|-------|-----------| | 10 | 25 | 5 | 1 | | 9 | 1 | 4 | ۰ 0 | | 8 | 3 | 3 . | 0 . | | 7 | 0 | 2 | 2 | | 6 | 5 | 1 | 0 | | | | 0 | ì | N = 38 Inspection of Table 3.21 indicates that trainees were able to employ a variety of resources in implementing specific teaching strategies as measured by STT Item 3. ERIC Full Text Provided by ERIC # E. Objective 5 Trainees will be able to construct performance objectives. # Description of the Instrument The "Behavioral Objectives" pretest was a 48-item paper and pencil test adapted from a pretest published by General Programmed Teaching, Palo Alto, California, for use with the course of instruction Principles and Practice of Instructional Technology. The posttest consisted of the unit tests in the workbook for the course. The tests were designed to measure knowledge of the following topics: - Unit 1 Educational goals, behavioral objectives, interactive instruction, and validation - Unit 2 Indicator performances for cognitive and affective objectives - Unit 3 Behavior terms, condition, standards - Unit 4 Performance requirements - Unit 5 Criterion tests ## Results For each unit of instruction, trainees either (1) demonstrated competence on items in the pretest related to that unit or (2) studied self-instructional materials until they satisfactorily completed a unit test. Results are shown in Table 3.22. Number of Trainees Demonstrating Competency on Behavioral Objectives Tests | | Demonstrated Cor | | | | |------|------------------|-----------|-------|--| | Unit | Pretest | Unit Test | Total | | | I | 9 | 29 | 38 | | | II | 29 | 9 | 38 | | | III | . 9 | 29 | 38 | | | IV | 28 · | 10 | 38 | | | V | 15 | 23 | 38 | | A review of results above indicates that all trainees achieved mastery in developing individual performance objectives as measured by the pretest or by unit tests. # F. Objective 6 Trainees will be able to operate available audio-visual equipment. # Description of the Instrument The Audio-Visual Equipment Personal Checkout List was a list of 18 items of audio or visual equipment available in the Mark Twain School. It was designed by the program staff to record the achievement of competency in operating a variety of equipment such as tape recorders, movie and slide projectors, and ditto machines. The Dial Access Information Retrieval Observation System Personal Check List also was designed by the program staff to record competence in operating the Dial Access Information Retrieval and Observation System through which teachers can make and retrieve for instructional use both audio and video tapes. Nine components of the system are listed. A copy of these instruments may be found in Appendix I. #### Results Staff members observed trainees operating each piece of equipment and each component of the Dial Retrieval/Observation System. If the trainee could operate the equipment or component satisfactorily, the item was checked on the list. The number of items mastered by trainees is reported in
Table 3.23. TABLE 3.23 Number of Trainees Demonstrating Competency On the Use of Audio-Visual Equipment and Dial Retrieval/Observation System | Audio-Video Equipment | | Dial Retrieval/Observation Syst | | |---------------------------|-----------------------|----------------------------------|-----------------------| | Number of Items Mastered | Number of
Trainees | Number of Components
Mastered | Number of
Trainees | | 18 | 26 | 9 | 15 | | . 17 | 2 | 8 | 13 | | 16 | 1 | 7 | 4 | | 15 | 1 | 6 | 1 | | | | 5 | 1 | N = 34 4 team leaders excused A review of the results above indicates that a substantial majority of trainees achieved mastery in the operation of audio-visual equipment and of the Dial Retrieval/Observation System. ## Summary - Goal C Attainment Goal C - "To develop skill in implementing an instructional program for adolescents who have problems in academic tasks, human relations and self-organization," is related to 6 objectives. Four of these are teacher competencies, two of which are phrased in terms of attitude which is indirectly related to performance. Attainment of Subgoal 1 - "Ability to identify and/or develop educational materials and tasks at levels of reasonable challange for each child in the classroom," is moderately supported by data associated with Objectives 1 and 4. No data pertaining directly to skill in this area was obtained. Attainment of Subgoal 2 - "Ability to develop individual performance objectives," is supported by evidence associated with Objective 5. Attainment of Subgoal 3 - "Ability to employ curriculum and teaching strategies to meet cognitive and emotional needs of the learner," is given weak support. Evidence related to Objective 1 gives indirect support to attainment of Subgoal 3. Evidence related to Objective 2 was not suggestive but not significant, and we were unable to measure Objective 3. Attainment of Subgoal 4 - "Ability to employ a variety of educational techniques and materials in implementing specific teaching strategies," is supported by the evidence for all of the related Objectives 1, 4, and 6. #### IV. Attainment of Goal D Five objectives were written to obtain evidence relating to attainment of Goal D, "To develop skill in behavior management." Table 3.24 lists the objectives, their subgoal relationship, the techniques used, and the method of determining the results. The presentation of evidence follows the orders of Objectives 1-5. #### A. Objective 1 The trainees wil have clear and realistic behavioral standards and limits for problem children in the classroom. ## Description of the Instrument The Learning Area Coordinator, through a written essay or interview technique, obtained responses to the foll wing question: "What specific limits would you place on the student's behavior and the behavior of his peer group? Be sure to cover those behaviors which you regard as unacceptable for students at Mark Twain." #### Results This measure was administered as a posttest only. Trainees responded in terms of any one student that had been accepted at the Mark Twain School. The responses were categorized unacceptable, acceptable, good, excellent in terms of clarity and appropriateness. The results are presented on the following page. TABLE 3.24 Sources of Evidence for Attainment of Goal D | | Objective | Subgoal
Relationship | Technique | Det | |----|---|-------------------------------------|--|--| | 1. | The trainees will have clear and realistic behavioral standards and limits for problem children in the classroom. | Subgoal 1 | Essay Exam or Individual Interview with Learning Area Coordinator. | Learning as
on the cate
and excelle | | 2. | The trainees will identify sources of conflict within individual, group, and school environment. | Subgoal 2 | Essay Exam or Indi-
vidual Interview with
Learning Area Coord. | Learning and on the cate and excelle | | 3. | The trainees will use teacher intervention techniques to deal with disruptive school behavior. | Subgoal 3 | Essay Exam or Indi-
vidual Interview with
Learning Area Coord. | Learning as
on the cate
and excelle | | 4. | The trainees will become confident in their ability to manage behavior and to counsel students. | Subgoal 1
Subgoal 2
Subgaol 3 | Specialized Proficiencies Questionnaire Part IV Counseling and Behavior Management | Positive sh
confidence | | 5. | The trainees will develop the ability to use the Reciprocal Category System for analyzing teacher classroom behavior. | Subgoal 2 | Reciprocal Category System Objective (Ad Hoc) Tests (3) Collection of data from a Standardized Tape. | Level of ma
Category Sy
factory, Op
and Compete | 1 1 TABLE 3.24 Sources of Evidence for Attainment of Goal D | ` | Subgoal
Relationship | Technique | Determination of Results | |--|-------------------------------------|--|--| | clear and
andards and
dren in the | Subgoal 1 | Essay Exam or Individual Interview with Learning Area Coordinator. | Learning area coordinator judgment based on the categories of acceptable, good, and excellent. | | Ify sources of ual, group, and | Subgoal 2 | Essay Exam or Indi-
vidual Interview with
Learning Area Coord. | Learning area coordinator judgment based on the categories of acceptable, good, and excellent. | | eacher inter-
eal with
ior. | Subgoal 3 | Essay Exam or Indi-
vidual Interview with
Learning Area Coord. | Learning area coordinator judgment based on the categories of acceptable, good, and excellent. | | e confident in
behavior and | Subgoal 1
Subgoal 2
Subgáol 3 | Specialized Proficiencies Questionnaire Part IV Counseling and Behavior Management | Positive shift in group mean position on confidence rating scale. | | op the ability
ategory System
lassroom | Subgoal 2 | Reciprocal Category System Objective (Ad Hoc) Tests (3) Collection of data from a Standardized Tape. | Level of mastery of the Reciprocal Category System categorized as Unsatis-factory, Operational Understandings, and Competent and Reliable Observation. | TABLE 3.25 Level of Trainee Response to Behavior Limits Question | Unacceptable | Acceptable | Good | Excellent | |--------------|------------|------|-------------| | 0 | 8 | . 14 | » 11 | #### N = 33 4 trainees exempted (team leaders) 1 trainee - no results The evidence presented indicates that the trainees had clear and realistic standards and limits for problem children in the classroom as measured by the above question and interpreted by the learning area coordinator. # B. Objective 2 The trainees will identify sources on conflict within individual, group, and school environment. # Description of the Instrument The Learning Area Coordinator, using a written essay or interview technique, obtained responses to the following question: "What major sources of conflict can you identify for this student in terms of (a) conflicting needs, values, or expectations within himself; and (b) conflicting needs, values, or expectations between the student and his school environment?" #### Results This measure was administered as a posttest only. Trainees' responses were categorized unacceptable, acceptable, good, excellent based on clarity and insignt and fullness of statements regarding conflicts. The results are presented below: | | | | | |--------------|-------------|-------------|-----------| | Unacceptable | Acceptable | Good | Excellent | | 0 | 5 | 15 | 13 | | · · | | | _ | #### N=33 4 trainees exempted (team leaders) 1 trainee - no results The evidence presented indicates that the trainees were able to identify conflict within individual, group, and school environment as measured by the above question and interpreted by the Learning Area Coordinator. ## C. Objective 3 The trainees will use teacher-intervention techniques to deal with disruptive school behavior. # Description of the Instrument The Learning Area Coordinator using a written essay or interview technique, obtained responses to the following questions: "(a) What might be an example of a feasible way of increasing some desirable behavior on the part of this student through application of operant or contingency principles. State the behavior(s) to be modified, the reinforcer(s) to be used, the basis for choosing the reinforcer, and the plan for relating reinforcer(s) to desirable behavior(s). (b) Describe a specific occasion when this student was disruptive in the classroom. What surface management or life space interview techniques might have been helpful in this situation and why?" ## Results Trainee responses were categorized unacceptable, acceptable, good, excellent based on clarity, richness, and appropriateness of intervention. The results are presented below: TABLE 3.27 Level of Trainee Response to Teacher-Intervention Techniques Question | | | | | |--------------|------------|------|-------------| | Unacceptable | Acceptable | Good | Excellent | | 0 | 4 | 10 | 19 | | | | | <u> </u> | N = 33 4 trainees exempted (team leaders) 1 trainee - no results The evidence presented above indicates that the trainees were able to state teacher intervention techniques to deal with disruptive behavior as measured by the above question and interpreted by the Learning Area Coordinator. # D. Objective 4 The trainees will become confident in their ability to manage behavior and to counsel students. # Description of the
Instrument The Specialized Proficiencies Questionnaire (SPO) was designed to elicit opinions from individuals as to the importance of the competencies as well as confidence in performing specific tasks related to an individual's job assignment in work with exceptional children. (See page 27 for further description of the instrument.) #### Results The SPQ was administered as a pre-post institute measure. The subscale used in this portion of the goal assessment was Part IV, "Counseling and Behavior Management." A mean of difference scores of 13.41 was achieved. Using a t test for correlated obsrevations, this positive increase exceeds chance levels of significance. TABLE 3.28 Mean of Difference Scores and Standard Deviation for the Subscale "Counseling and Behavior Management" Obtained from the Specialized Proficiency Questionnaire | Variable | Mean of Difference Scores | Standard Deviation | t score | Significance | |--|---------------------------|--------------------|---------|--------------| | Confidence in Counseling and Behavior Management | 13.42 | 15.5 | 5.20 | p < .005 | N=36 This positive change in mean scores indicates that trainee perception of their ability to manage behavior and to counsel students as measured by Part IV of the SPQ increased as a function of participation in the training program. # E. Objective 5 The trainees will develop the ability to use the Reciprocal Category System for analyzing teacher classroom behavior. # Description of the Instrument The <u>Reciprocal Category System</u> (RCS) was developed by Richard Ober and is fully described in his book, <u>Systematic Observation of Teaching</u>, published by Prentice-Hall, Inc. It is an instrument designed to record observations of teacher behavior and student response to the teacher behavior. It is designed to enable a teacher to develop awareness and subsequent control of his own behavior. To be considered a competent and reliable observer, the trainee should achieve the following behavioral objectives: - Associate the correct category number with each of the 19 category descriptions of the RCS - Plot five 20-tally columns of raw RCS data in a blank 19 X 19 matrix with no greater than 5 per cent error - 3. Make appropriate judgments concerning a teaching performance from RCS data plotted in a 19 X 19 matrix - 4. Collect data (either "live" from a teaching-learning situation or from a cape recording) recording the correct RCS category numbers at the rate of 20 tallies per minute with a minimum acceptable reliability of 0.60 The assessment of the performance with regard to each of the above mentioned objectives is presented in the following tabulation: TABLE 3.29 Number of Trainees Attaining Achievement of Behavioral Objectives on the Reciprocal Category System | RCS | Number of Ti | f Trainees | | |-----------------------------|------------------|----------------|--| | Behavioral
Objective No. |
Satisfactory | Unsatisfactory | | | 1 | 36 | 2 | | | 2 | 37 | 1 | | | 3 | 33 | 5 | | | 4 | 25 | 13 | | N=38 53 53 To determine the RCS competency levels, three categories were developed: unsatisfactory, operational understanding, and competent and reliable observer. The results below indicate the level of mastery of Objective 5. TABLE 3.30 Trainee Level of Mastery of the Reciprocal Category System | Unsatisfactory | Operational
Understanding | Competent and Reliable Observer | |----------------|---|--| | N=4 | N=11 | N=23 | | 11% | 29% | 60% | | | Demonstrated satisfactory performance on 3 of 4 RCS Objectives. | Demonstrated satisfactory performance on RCS Objectives 1-4. | A review of the results above indicate that there was substantial progress in attainment of the instructional objectives and movement toward mastery. It had been anticipated that the system was to be practiced during practice-teaching; however, the practice teaching did not occur as anticipated during the period July 1 to January 14. The evidence presented above indicates that in spite of the limitation of practice sessions, a majority of trainees became competent and reliable observers; and almost all demonstrated an operational understanding of the Reciprocal Category System. Summary - Goal D Attainment Goal D - "To develop skill in behavioral management" as defined by the following subgoals: - 1. Ability to establish realistic behavioral standards and limits in an educational setting - 2. Ability to identify sources of con the within the individual, group, and school environment - 3. Ability to develop and use teacher-intervention techniques to deal with disruptive school behavior ١ 01 The <u>ad hoc</u> instrument (written essay or interview) developed by the program staff addressed all three subgoals and was effective in determining trainee knowledge in these areas. However, to assess adequately trainee competency (ability) in relation to those subgoals as stated requires demonstrated performance in at least a simulated situation. The demonstrated competency of trainees to use a classroom interaction analysis system does not satisfy the above requirement. This only shows that trainees have a skill or tool which they could apply in identifying a source of conflict (the social-emotional climate) in the classroom. From the evidence, it can be concluded that the training program was effective in trainee attainment of the knowledge component of Goal D. # V. Attainment of Goal E Three objectives were written to obtain evidence relating to achievement of Goal E, "To develop skill in system analysis." Table 3.30 lists the objectives, their subgoal relationship, the techniques used, and the method of determining the results. The presentation of evidence follows the order of the Objectives 1-3. # A. Objective 1 and 2 The Objectives 1 and 2 will be discussed jointly because the same body of data will be analyzed in two different ways to provide evidence. - 1 The trainee will perceive the system of organization at Mark Twain School to be democratic. - 2 The trainee will express "satisfaction" with the system of organization at Mark Twain School. # Description of the Instrument The <u>Profile of Organizational Characteristics</u> (POC) is a questionnaire consisting of 49-Likert type items addressing eight organizational variables (see following Table). Four levels of organizational behavior are identified on a continuous scale: exploitive authoritative, benevolent authoritative, consulative, and participative. It is designed to determine respondent perception of the organizational characteristics of his school as well as to determine what he would like those characteristics to be. The Profile of Organizational Characteristics is a modified version of the one developed by Renis Likert and published in his book The Human Organization - It's Management and Values, (1967). The wording of items was revised to remove the "business tone" and to enable educators to respond to their setting. Two items (nos. 36 and 51) were dropped from Likert's version. TABLE 3.31 Sources of Evidence for Attainment of Goal E | | Objective | Subgoal
Relationship | Technique | De | |----------|--|-------------------------|--|---| | 1. | The trainee will perceive the system of organization at Mark Twain School to be democratic. | Subgoal 3 | Profile of
Organizational
Characteristics | Positive si
organization
vs. present
eight varia | | 2. | The trainees will express "satisfaction" with the system of organization at the Mark Twain School. | Subgoal 3 | Profile of
Organizational
Characteristics | Decrease in
vs. wanted
previous to | | 3.
56 | The trainee will become confident in his ability to develop parent and public relations. | Subgoal 1 | Specialized Proficiencies Questionnaire, Part VIParent and Public Relations. | Positive sl
on confider | TABLE 3.31 Sources of Evidence for Attainment of Goal E | - | | | | |--------------------------------------|-------------------------|--|--| | | Subgoal
Relationship | Technique | Determination of Results | | e the system
Twain School | Subçoal 3 | Profile of
Organizational
Characteristics | Positive shift in mean ratings of organizational characteristics (previous vs. present organization) for each of eight variables | | is "satisfaction"
nization at the | Subgoal 3 | Profile of
Organizational
Characteristics | Decrease in discrepancy scores (actual vs. wanted system of organization) from previous to present organization | | confident in
parent and | Subgoal 1 | Specialized Proficiencies Questionnaire, Part VIParent and Public Relations. | Positive shift in group mean position on confidence rating scale | #### Results Two scores were computed for each trainee by summing item responses for each of eight variables on both the pre and posttests. They are (1) a score representing the "actual" school organization and (2) a score representing the "wanted" school organization. Scores representing the "actual" school organization refer to trainee's previous school in the pretest and to the Mark Twain School on the posttest. A Wilcoxon Matched-Pairs Signed-Ranks Test (one tailed) was performed on the differences obtained in Score 1 above from pre to posttest measurement (Analysis 1). Positive changes on all eight organizational variables exceeded chance levels of significance, indicating clearly that
trainees perceive the Mark Twain School as more democratic than their previous school as measured by the POC. (See Table 3.32, Analysis 1.) TABLE 3.32 Analysis of Difference Scores 1 Between Trainee Perception of Previous School and Mark Twain School for Selected Organizational Characteristics | , | | | | | | |----------------------------|----------|----------------|------|---------|--------------| | Organizational Variable | Analysis | N ² | T | z score | Significance | | Leadership Process | 1 | 30 | 72.5 | -3.29 | p < .001 | | Used | 2 | 22 | 30.0 | -3.13 | p < .001 | | Character of Motivational | 1 | 30 | 42.0 | -3.92 | p < .001 | | | 2 | 23 | 16.5 | -3.70 | p < .001 | | Forces Used | `1 | 30 | 57.5 | -3.60 | p < .001 | | Character of Communication | | 23 | 40.5 | -2.97 | p < _001 | | Process, | 2 * | 43_ | 40.5 | -2.77 | | | Character of Interaction | 1 | 30 | 28.0 | 4.21 | p < .001 | | Influence Process | 2 | 21 | 32.0 | -2.90 | p < .005 | | Character of Decision | 1 | 30 | 10.0 | -4.58 | p < .001 | | | 2 | 21 | 23.0 | -3,22 | p < .001 | | Making Process | | | | | . 005 | | Character of Goal | 1 | 29 | 76.5 | -3.66 | p < .005 | | Setting or Ordering` | 2 | 23 | 41.5 | -2.94 | p < .005 | | Character of Supervisory | 1 | 30 | 34.5 | -4.07 | p < .001 | | | 2 | 23 | 14.0 | -3.77 | p < .001 . | | Process | | | | | p < .001 | | Performance Goals | 1 | 30 | 10.5 | -4.57 | 1 | | and Training | 2 | 21 | 23.0 | -4.00 | p < .001 | $\overline{N}=36$ ^{1.} Wilcoxon Matched-Pairs Signed-Ranks Test (one tail) ^{2.} N represents the number of pairs minus any pair whose difference is zerc. The maximum number of pairs for Analysis 1 was 30, and for Analysis 2 it was 23. To determine trainee "satisfaction" with the Mark Twain organization, discrepancy scores (differences between "actual" and "wanted" scores) were computed for each trainee for each of eight variables on both the pre and posttests. A Wilcoxon Matched-Pairs Signed-Ranks Test (one tail) was performed on the difference obtained between pre and postdiscrepancy scores (Analysis 2). Again, all eight of the tests showed results that exceeded chance levels of significance, indicating that trainees were more satisfied with the Mark Twain organization than that of their previous school, as measured by the POC. (See Table 3.32, Analysis 2.) The results tend to support attainment of Objectives 1 and 2. Any attempt to interpret results of the Profile of Organizational Characteristics, however, must be viewed with caution. Seven trainees in responding to the questionnaire marked identical scale points for "actual" and "wanted" system of organization on all 49 items. These response sheets were not included in the Analysis 2 reported previously. The Profile of Organizational Characteristics introduced a considerable amount of unusual content to the trainees, and it is quite likely that they became "sensitized" to this content by the administration of the pretest. Therefore it is possible that differences between pre and posttest scores may not be attributed to the organization of the Mark Twain School. ## B. Objective 3 The trainees will become confident in their ability to develop parent and public relations. # Description of the Instrument The modified version of the <u>Specialized Proficiencies for Working with</u> <u>Exceptional Children Questionnaire</u> (SPQ) is designed to elicit opinions as to the importance of the competencies to an individual's job assignment as well as his opinions of his confidence in his ability in the same area. (See page 27 for further description of the instrument.) #### Results The SPQ was administered as a pre-post institute measure. The scale used in this portion of the goal assessment was Part VI, "Parent and Public Relations." A mean of difference scores of 2.92 was achieved. This positive change exceeds chance levels of significance using a t test on correlated observations. ## TABLE 3.33 Mean of Difference Scores and Standard Deviation on the Subscale "Parent and Public Relations" Obtained from the Specialized Proficiency Questionnaire | Variable | Mean of Difference Scores | Standard Deviation | t score | Significance | |-----------------------------|---------------------------|--------------------|---------|--------------| | Confidence in | | | | | | Parent and Public Relations | 2.92 | 4.1 | 4.29 | p < .005 | The increase in mean scores is indicative of an increase in trainees' confidence in their ability to develop parent and public relations as measured by Part IV of the SPQ as a function of the training program. # Summary - Goal E Attainment Goal E - "To develop skill in system analysis" as defined by the following three subgoals: - 1. Ability to formulate and communicate concepts of family, social, and educational system influences on student behavior and adjustment - 2. Ability to identify and use organizational processes for communication, decision-making, and conflict resolution - 3. Ability to identify and appreciate policies and practices which promote or hinder organizational objectives The evidence presented in this report supports partial achievement of two of three subgoals (1 and 3). Instructional activities were carried out toward a limited aspect of the knowledge component of Subgoal 1. However, there were no systematic procedures for collection of data. Activities also were carried out toward the accomplishment of Subgoal 2 relative to the Mark Twain School; but again, because of time and pressure of other events, specifications of evidence acceptable to program staff for goal accomplishment were not stated or were stated so late in the course of the institute that they would comprise post hoc expectations. Institute achievement of Goal E is the least documented of all goals and probably was not achieved as stated. If the program staff retains this goal in future training programs, a clearer definition is needed for (1) trainee competencies, (2) processes used to develop and/or assure these competencies, and (3) a specification of evidence acceptable to the program staff for trainee demonstration of competency as well as a lot of creative effort in developing the necessary measurement techniques. #### Chapter IV ## CONCLUSIONS AND RECOMMENDATIONS The Proposal for Mark Twain School Staff Development Institute (1970) set very high performance expectations for the program staff. In addition to developing the content of the training program, acquiring necessary resources to implement it, and scheduling meaningful activities for 38 trainees 40 hours a week from July 1, 1970, to January 14, 1972, the program staff was responsible for: - Submitting and obtaining approval of 30 credit hours of course work from the Maryland State Department of Education - 2. Opening a new school (in which construction was not completed at the time of occupancy) including ordering instructional materials appropriate for the special student population - 3. Selecting over 100 pupils for admission to the school - 4. Developing and implementing a unique staffing pattern of differentiated responsibilities All of the above performance expectations were met which in itself demonstrated that it is possible to conduct intensive training programs in a setting such as the Mark Twain School Center. The evidence presented relative to trainee attainment of specific functional goals of the program is incomplete. All 17 subgoals are teacher competency statements. The data obtained to demonstrate goal attainment, however, was largely in the area of knowledge, understanding, and attitudes and only rarely in the area of skills. This resulted from a general lack of available instruments as well as a lack of time and resources necessary to construct satisfactory ad hoc instruments. In addition, the evaluation design called for meetings with the learning area coordinators to identify performance criteria related to the subgoals. However, the intensive effort necessary for delivery of program, limited the time available for documentation and summative evaluation. Thus it was not possible for the learning area coordinators to meet with the evaluator a sufficient number of times to arrive at the necessary competency definitions and/or measurement techniques for a complete subgoal assessment. The evid ace collected and presented in Chapter III indicates: l. That relatively high attainment occurred in the following areas: Goal A, Subgoal 1 Ability to complete a psychoeducational profile, including learner stengths and weaknesses, style, and interpersonal functions Goal A, Subgoal 2 Ability to interpret and integrate diagnostic findings Goa C, Subgoal 2 Ability to develop individual performance objectives #### Goal B To develop personal sensitivity and interpersonal effectiveness That moderate attainment (mostly knowledge and understanding components) occurred in: ## Goal C, Subgoal 4 Ability to employ a variety of educational techniques and materials in implementing specific teaching strategies ### Goal D, Subgoal 1 Ability to establish realistic behavioral standards and limits in an educational setting #### Goal D, Subgoal 2 Ability to identify sources of conflict within the individual, group, and school environment #### Goal D, Subgoal 3 Ability to develop and use teacher intervention techniques to deal with disruptive school behavior ### Goal E, Subgoal 2 Ability to identify and use organizational process for communication, decision-making, and conflict resolution 3. That relatively low attainment occurred in: # Goal A, Subgoal 3 Ability to use assessment information for psychoeducational planning and for evaluating student progress #### Goal E, Subgoal 1 Ability to formulate and communicate concepts of family, social, and educational system influences as student behavior and adjustment 4. That relative attainment of the following subgoals cannot be
judged: #### Goal C, Subgoal 1 Ability to identify and/or develop education materials and tasks at levels of reasonable challenge for each child in the classroom #### Goal C, Subgoal, 3 Ability to employ curriculum and teaching strategies to meet cognitive and emotional needs of the learner #### Goal E, Subgoal 3 Ability to identify and appreciate policies and practices which promote or hinder organized objectives #### Recommendations The training program as defined by the specific functional subgoals is a teacher competency training program. That is, all 17 subgoals were ability (competency) statements. However, a review of the instructional activities clearly indicated that much of the instruction was aimed at knowledge and understanding as well as attitudes and values. These dimensions are not mutually exclusive in that skill is more a resultant of knowledge, attitude, and life habits that a separate parameter. It is also helpful to review skill limitations with an eye to knowledge and attitude sources. ## Recommendation 1: Program objectives should be stated separately for knowledges, attitudes, and skills. In addition, criteria should be identified and made public so that trainee attainment of each objective can be judged. Also, sets of these objectives should be associated with each program goal. Again, criteria need to be stated so that program accomplishment may be judged. (It is acknowledged that the adoption or development of techniques adequate to assess all trainee compentencies and program goals is a long-range objective.) A longer-range goal of a training program should be to document the processes used to facilitate specific competency attainment so that these processes may be reviewed and accepted, modified, or discarded. The program staff of a training program based in such a setting as Mark Twain School will have major responsibilities for the operation of that center as well as for providing in-service training. Therefore, a maximum use of available resources should be made to support that staff. A review of the content of "teacher competency" courses offered by the Department of Staff Development, Montgomery County Public Schools, showed these courses to be very similar in nature to several seminars offered in the training program. ### Recommendation 2: Relevant "teacher competency" courses and learning modules offered by the Department of Staff Development, Montgomery County Public Schools should be integrated with future training programs. This could lead to greater variety in course offerings which could result in differentiated course selection by participants (a more individualized program). In addition, the program staff could then devote more time and creativity to the development and implementation of the portion of the program unique to the Mark Twain School. It is recognized that considerable interdepartmental consultation will be necessary to assure that instruction was appropriate and consistent with the remainder of the program. The program staff implemented procedures to obtain feedback on their performance from trainees. A set of procedures by which trainees could receive feedback on their performance was not widely established. #### Recommendation 3: Systematic procedures should be established to provide frequent direct feedback to participants on both progress toward and attainment of objectives. Instructional activities during the training period were varied, including simulations and role playing. The activities in the area of participant practice of competency were not nearly as frequent as compared to other instructional activities as a review of the subgoals might suggest. ## Recommendation 4: A greater proportion of instructional activities such as role playing, simulations, and micro-teaching should be planned to provide for trainee development of competency. Practice teaching was planned for in the original training proposal but was not accomplished during the initial six-month training period. The decision by the program staff to postpone this activity was serious but unavoidable. ## Recommendation 5: A practice teaching component, with exceptional children and conducted with adequate supervision, should be included in training programs of this type. The demands on the training program seem to have exceeded the time allowed for it. In addition to providing 30 credit hours of instruction, there is a need to include practice teaching and additional time for development and demonstration of teacher competencies. #### Recommendation 6: Training programs of this type should be for a period of one academic year. The considerable knowledge and skills obtained by the program staf $m{\xi}$ as well as the development of procedures, processes, and materials would be largely wasted if this program were not continued for the purpose of refinement and further development. # Recommendation_7: A proposal for continuation of the Mark Train Special Project for teacher education should be submitted to the U. S. Office of Education. #### Chapter V #### SUMMARY The major purpose of the Mark Twain Staff Development Institute was to prepare regular public school teachers to plan and conduct an individualized psychoeducational program for adolescents who are experiencing difficulty with academic achievement, classroom behavior, and interpersonal relationships. Future projections indicate that a public school training model will be developed for the preparation of professional personnel who can effectively instruct these adolescents. The institute was held 40 hours a week for the period from July 1, 1971, to January 14, 1972. As a direct result of successful participation in this training institute, teachers earned 30 inservice course credits and were certified by the state of Maryland to teach emotionally disturbed adolescents. #### **PARTICIPANTS** Institute participants were fully salaried educators who had been selected to comprise the faculty of a new public school for adolescents who are having difficulty with academic achievement, classroom behavior and interpersonal relationships. With very few exceptions the 38 trainees had experience in regular classrooms and did not have training in special education. These teachers reflected the range of subject-area competencies usually found in junior and senior high schools. #### **GOALS** The five goals of the institute were stated in terms of actual job functions and included the development of competency in the area of psychoeducational assessment and programming, personal sensitivity and interpersonal effectiveness, implementation of psychoeducational curriculum and individualizing instruction, behavior management, and systems analysis. Learning experiences, including seminars, practica, and independent study, were developed according to three basic principles: (1) relevance of institute learning experience to identified job skills; (2) integration of didactic, practical, and independent study experiences; and (3) creation of a psychoeducational learning environment in which cognitive and affective dimensions were interwoven and correlated with the needs and motivation of the learner to facilitate stated trainee attainment goal competencies. ## INSTITUTE EVALUATION To accomplish the evaluation purpose, the model for evaluation consisted of three major components: (1) learning area competency measurements including pre-post institute test battery, (2) monitoring and reporting of progress activities, and (3) an independent educational accomplishment audit. The learning area competency evaluative component was related to the nature of the instrumentation. The four procedures were: - 1. Ad hoc instruments specifically designed by the program and evaluation staff For example, Some Thoughts on Teaching was an essay instrument developed by the program staff. By completing all the items, the respondent develops an educational plan for a pupil. - 2. Modified versions of instruments in print The <u>Profile of Organizational Characteristics</u> developed by Rensis Likert and published in his book, <u>The Human Organization</u>; Its Management and Values, was modified so as to be applicable to educational settings. 3. Standardized instruments that lent themselves to unique analysis such as the Fundamental Interpersonal Relations Orientation (FIRO) Series Included in this battery was the <u>FIRO-B</u> designed to measure "how an individual acts in interpersonal relations." This entire battery was developed by William C. Schultz and published by Consulting Psychologists Press, Inc. 4. Standardized instruments for which significant gains were predicted from pre to posttest measurement These consisted of the (a) Personal Orientation Inventory - (Inner-Directed Subscale), developed by Everett J. Shostrom and designed to tap the concept of self-actualization; (b) The Minnesota Teacher Attitude Inventory, a widely used and well known instrument designed to predict how well a teacher will get along with pupils in interpersonal relations; and (c) The Measurement Competency Test, designed to assess specific measurement competencies which are needed by teachers. This test was developed by Samuel T. Mayo, U. S. Department of Health, Education, and Welfare as part of a project Preservice Preparation of Teachers in Educational Measurement. The following table presents the results obtained before and after the institute for these three instruments: Pre-Post Means and Standard Deviations from Selected Instruments Administered During the Mark Twain Staff Development Institute | The state of s | Pr | e | Po | st | 7 |
--|-------|-------|-------|------|--------------| | Instrument | Mean | ·S.D. | Mean | S.D. | Significance | | Personal Orientation Inventory
(Inner-Directed Subscale) | 87.82 | 8.7 | 90.61 | 9.9 | p. < .05 | | Minnesota Teacher Attitude
Inventory | 64.29 | 26.1 | 73.74 | 24.9 | p. < .005 | | Measurement Competency Test | 30.37 | 7.2 | 34.42 | 6.5 | p. < .005 | *These values were obtained using a t test for correlated observations. The second component of the evaluation model consisted of monitoring and reporting progress activities. This was designed to provide timely information as well as to document what was actually occurring during the institute as compared to what was originally planned. Both formal and informal feedback was given to the program staff during the course of the institute. Finally, an independent educational accomplishment audit was designed as an external evaluation with the intent of assessing the appropriateness of the evaluation procedure both as to design and implementation for determining program effectiveness. Malcolm Provus, director, The Evaluation Research Center, University of Virginia, Charlottesville, Virginia, contracted for the audit. A separate report written by this auditing agent is to be forwarded to the U.S. Office of Education. # CONCLUSIONS AND RECOMMENDATIONS The Proposal for Mark Twain School Staff Development Institute (1970) set very high performance expectations for the program staff. In addition to developing the content of the training program, acquiring necessary resources to implement it, and scheduling meaningful activities for 38 trainees 40 hours a week from July 1, 1970, to January 14, 1972, the program staff was responsible for: - 1. Submitting and obtaining approval of 30 credit lours of course work from the Maryland State Department of Education - 2. Opening a new school (in which construction was not completed at the time of occupancy) including ordering instructional materials appropriate for the special student population - 3. Selecting over 100 pupils for admission to the school - 4. Developing and implementing a unique staffing pattern of differentiated responsibilities All of the above performance expectations were met which in itself demonstrated that it is possible to conduct intensive training programs in a setting such as the Mark Twain School Center. The evidence presented relative to trainee attainment of specific functional goals of the program is incomplete. All 17 subgoals are teacher competency statements. The data obtained to demonstrate goal attainment, however, was largely in the area of knowledge, understanding, and attitudes and only rarely in the area of skills. This resulted from a general lack of available instruments as well as a lack of time and resources necessary to construct satisfactory ad hoc instruments. In addition, the evaluation design called for meetings with the learning area coordinators to identify performance criteria related to the subgoals. However, the intensive effort necessary for delivery of program limited the time available for documentation and summative evaluation. Thus, it was not possible for learning area coordinators to meet with the evaluator a sufficient number of times to arrive at necessary competency definitions and/or measurement techniques for a complete subgoal assessment. The evidence collected toward goal attainment indicates: 1. That relatively high attainment occurred in the following areas: Goal A, Subgoal 1 Ability to complete a psychoeducational profile, including learner strengths and weaknesses, style, and interpersonal functions Goal A, Subgoal 2 Ability to interpret and integrate diagnostic findings Goal C, Subgoal 2 Ability to develop individual performance objectives Goal B To develop personal sensitivity and interpersonal effectiveness 2. That moderate attainment (mostly knowledge and understanding components) occurred in: Goal C, Subgoal 4 Ability to employ a variety of educational techniques and materials in implementing specific teaching strategies Goal D, Subgoal 1 Ability to establish realistic behavioral standards and limits in an educational setting Goal D, Subgoal 2 Ability to identify sources of conflict within the individual, group, and school environment Goal D, Subgoal 3 Ability to develop and use teacher intervention techniques to deal with disruptive school behavior Goal E, Subgoal 2 Ability to identify and use organizational process for communication, decision-making, and conflict resolution 3. That relatively low attainment occurred in: Goal A, Swgoal 3 Ability to use assessment information for psychoeducational planning and for evaluating student progress Goal E, Subgoal 1 Ability to formulate and communicate concepts of family, social, and educational system influences as student behavior and adjustment 4. That relative attainment of the following subgoals cannot be judged: Goal C, Subgoal 1 Ability to identify and/or develop education materials and tasks at levels of reasonable challenge for each child in the classroom Goal C, Subgoal 3 Ability to employ curriculum and teaching strategies to meet cognitive and emotional needs of the learner Geal E, Subgoal 3 Ability to identify and appreciate policies and practices which promote or hinder organized objectives Since the institute was conceived as the first stage in developing a public school training model for preparation of professional personnel in the area of emotionally handicapped adolescents, the following recommendations were directed toward improvement of the training program in order to meet this long-range objective. (1) Program objectives should be stated separately for knowledges, attitudes, and skills. Sets of these objectives should be associated with each program goal. Criteria need to be stated so that program accomplishment may be judged. It is acknowledged that the adoption or development of techniques adequate to assess all trainee competencies and program goals is a long-range goal. Another long-range goal of a training program should be to document the processes used to facilitate attainment of specific competencies so that these processes may be reviewed and accepted, modified or discarded. (2) Relevant courses and learning modules, offered by the school system's Department of Staff Development should be integrated with the institute program to increase the variety of offerings and to free the program staff to concentrate on the portion of the program unique to the preparation of teachers of emotionally handicapped adolescents. - (3) Systematic procedures should be established to provide frequent direct feedback to participants on both progress toward and attainment of objectives. - (4) The program should include a greater proportion of instructional activities, such as role playing, simulations, and microteaching, which provide for trainee development of competency. - (5) Practice teaching of exceptional children, conducted with adequate supervision, should be an integral component of the program. - (6) The program should be for a period of one academic year to allow time for practice teaching and for development of competencies while retaining 30 credit hours of academic instruction. - (7) A proposal for continuation of the Mark Twain Special Project for Teacher Education should be submitted to the U. S. Office of Education. Further elaboration on the statements made in this summary may be found in the final report of The Mark Twain Staff Development Institute submitted to the U. S. Office of Education, Bureau of Handicapped Children. This report specifies in detail the development and evaluation of the six-month institute described above. #### APPENDIX A List of Measurement Techniques used for Measurement of Goal Attainment for the Mark Twain Staff Development Institute - I. (Pre-Post) Specialized Proficiencies for Working With Exceptional Children Questionnaire (110
items) (SPQ) (Teacher self reports re: importance and confidence) - A. Knowing the Child - B. Curriculum: Material and Methods - C. Testing and Psychoeducational Assessment - D. Counseling and Behavior Management - E. Teacher as a Professional Team Worker - F. Parent and Public Relations - G. Teacher as a Person - 11. (Pre-Post) Teacher Practices Questionnaire (TPQ) (Teacher role preference /5 rules/) - III. (Pre-Post) Fundamental Interpersonal Relations Orientation-Behavior (FIRO-B) (Persons sensitivity, diagnostic ability and action skill in social situations) - IV. (Pre-Post) Fundamental Interpersonal Relations Orientation Feeling (FIRO-F) (Interpersonal relationships) - V. (Post) Instrument A .(Teacher skill in extracting and describing, diagnosing and interpreting strengths and weaknesses of the learner with regard to academic schievement, classroom behavior, and interpersonal relationships) - A. Part I Integrating diagnostic findings - B. Part II Interpreting diagnostic findings - VI. (Pre-Post) Measurement Competency Test (MCT) (Knowledge familiarity, ability and understanding re: Standardized tests, Construction and Evaluation of Classroom tests, Uses of Measurement and Evaluation and Statistical Concepts) - VII. (Pre-Post) Personal Orientation Inventory (POI) (Self actualization interpersonal competencies) - A. Time competent - B. Inner directed - C. Self-actualizing value - D. Existentiality - E. Feeling reactively - F. Spontaneity - G. Self-regard - H. Self-acceptance - I. Nature of man, Construction **^** 71 - J. Synergy - K. Acceptance of aggression - Capacity for intimate contact - Some thoughts on teaching (STT^m) (Essay - developing an educational program for pupil) - (Pre-Post) A. Use of resources - (Pre-Post) B. Instructional strategies - (Post) - C. Curriculum materials - (Post) D. Match between strategies and materials - (Pre-Post) E. Evaluation - (Post) Instrument B IX. (Essay - classroom behavior management) - Behavioral standards and limits - Sources of conflict - C. Intervention techniques - (Pre-Post) Profile of Organizational Characteristics (POC) (Management style - exploitive authoritative, benevolent authoritative, consultative, participative - teacher perception re: actual and wanted) - Leadership Α. - B. Motivation - C. Communication - D. Interaction - . E. Decision making - F. Goal setting - Supervisory G. - Performance - Minnesota Teacher Attitude Inventory XI. (Pre-Post) (Attitudes related to teacher pupil relationship) - XII. (Post) Reciprocal Category System Test (RCS) (Systematic Classroom Observation - Operational understanding of the instrument) - XIII. (Pre-Post) Educational Values (VAL-ED) (Inverpersonal relationships in the area of Education) - A. Importance - B. Mind - School-child: Control C. - D. Teacher-child: Control - E. Teacher-child: Affection - F. Teacher-community: Inclusion - G. Teacher-community: Control - Teacher-community: Affection - Administrative-teacher: Inclusion J. Administrative-teacher: Control K. Administrative-teacher: Affection L. Administrative-community: Inclusion M. Administrative-community: Control N. Administrative-community: Affection XIV. (Post) Curriculum Development Learning Area: Behavioral Objectives XV. (Post) Audio-Visual Equipment Personal Checkout List XVI. (Post) Dial Retrieval/Observation System Personal Check List #### APPENDIX B Plan for an Independent Educational Accomplishment Audig #### A. Purpose This report presents a plan for an Independent Educational Accomplishment Audit which will be applied to the six-month Mark Twain Staff Development Institute, Montgomery County Public Schools, Rockville, Maryland. Included are the responsibilities of the auditing agent and those aspects of the audit process which will be a function of the Mark Twain staff. ## B. Background A proposal was submitted to the Office of Education, Bureau of the Handicapped on December 4, 1970, for partial funding of a six-month staff development program. A conditional award was received. One condition was that the evaluation of the training program be done by an independent agent, one external to the Montgomery County Public Schools. This plan for an Independent Educational Accomplishment Audit is submitted to meet that condition. An Independent Educational Accomplishment Audit, also referred to as an Independent Review, is an external review procedure by qualified outside technical personnel who are not directly involved in the actual operation of the project. It is designed (1) to assess the appropriateness of evaluation procedures for determining program effectiveness and (2) to verify the accuracy of the results of that evaluation. #### C. Audit Process Four phases are essential to the audit process: the initial review, the translation and instrumentation, the monitoring and feedback, and the public report. For the <u>initial review phase</u>, the auditor will review the evaluation design proposed by the Mark Twain staff and make appropriate recommendations. The outcome of this phase will be the evaluation design for the training program. In the <u>translation and instrumentation phase</u>, the auditor and the Mark Twain staff will determine the evidence necessary to demonstrate that program objectives have been met. Instruments such as tests, questionnaires, interview protocols, and performance tasks which are to be used to gather evidence of program effectiveness will be reviewed. This phase will produce the standards that will be applied in interpreting the achievements of the program as well as a set of delineated techniques and procedures for gathering data. The monitoring and feedback phase will be the responsibility of the auditor. In this phase, the auditor will carry out an internal review consisting of estimates of possible discrepancies between evaluation objectives and performance, verification of data accuracy, and assessment of methodological appropriateness. It is expected that on-site menitoring visits will be made. The outcome of this phase will be a minimum of three periodic reports to the Mark Twain staff. In the <u>public report phase</u>, the auditor will submit his report to the Office of Education with copies to the Mark Twain staff. This public report will contain recommendations and commendations as they relate to local objectives. While the basic information obtained from the data will be a report of participant performance related to specific objectives, these data will also provide guidelines for program improvement and decision-making regarding the next institute. ## D. Responsibilities The Mark Twain staff will: - Develop the evaluation design for the program including procedures for assessing process, product, and program management. - 2. Draft an audit contract stating responsibilities and limitations of both parties including a written statement as to the nature of reviews, where they will be held, how long they will take, when they will occur, and who is responsible for arrangements. - Adopt and/or develop instruments such as tests, questionnaires, and interview protocols to use in collecting data on objectives. - 4. Implement the evaluative process and the procedures defined in the evaluation design. - 5. Submit a report of the evaluation findings to the Office of Education. #### The auditing agent will: - Review the evaluation design and submit in writing a report and recommendations to the Mark Twain staff. - 2. Review objectives and instrumentation for the evaluative process and submit in writing a report and recommendations to the Mark Twain staff. - Monitor the evaluative process as described under the monitoring and feedback phase. - 4. Submit a report in writing to the Office of Education with copies to the Mark Twain staff addressing (1) the appropriateness of evaluation procedures for determining program effectiveness and (2) the accuracy of the results of that evaluation. Since available resources determine to a large extent both the scope of evaluation and the extent of audit activities, all recommendations and commendations by the auditing agent should reflect these limitations. ## E. Auditing Costs Preliminary discussions with Dr. Malcolm Provus, Director of the Evaluation Research Center, University of Virginia have resulted in an estimate for the performance of an audit of the staff development institute of approximately \$2,440, itemized as follows: | Staff Fees | \$2,000 | |-------------------|---------| | Travel | 360 | | Clerical Services | 80 | | | \$2,440 | These audit costs are approximately 10% of the total evaluation costs and would include on-site visits as well as those activities desceibed above. This plan for an Independent Educational Accomplishment Audit is contingent upon award of the grant from the Bureau for the Education of the Handicapped, United States Office of Education. April 1, 1971 Dr. Homer C. Elseroad Superintendent of Schools Montgomery County Public Schools 850 North Washington Street Rockville, Maryland 20850 Dear Dr. Elseroad: I am responding to a request from William Porter for an independent, external audit of the Mark Twain Staff Development Institute. Between May, 1971 and March, 1972 I shall: - 1) Review the evaluation design and submit in writing a report of that review to Mark Twain staff including recommendations and commendations - 2) Review objectives and instrumentation for the evaluative process and submit in writing a report of that review to the Mark Twain staff including recommendations and commendations - 3) Monitor the evaluative process as described under the monitoring and feedback phase - 4) Submit a report in writing to the Office of Education with copies to the Mark Ewain staff addressing (a) the appropriateness of evaluation procedures for determining program effectiveness and the (b) accuracy of the results of that evaluation. It is assumed that the evaluation to be audited shall contribute to the improvement of the training program while it
is in process, will measure the impact of the program in trainees, and will contribute to estimates of the long - April 1, 1971 Dr. Homer O. Elseroad -2- run effects of the training program. The external audit will be based on the theoretical assumptions and techniques established under the Discrepancy Evaluation Model, published by John McCutchan Co., 1972, and elaborated in the attached Plan for an Independent Educational Accomplishments Audit. Sincerely yours. Malcolm Frovus Director and Professor of Education MP/df Attachment cc: William Forter ## APPENDIX C # Mark Twain Staff Development Institute Faculty # A. STANLEY A. FAGEN Title: Supervisor of Professional Development, Mark Twain School Time Devoted to Institute: 100 per cent ## Degrees: | 1959-1963
1957-1959
1953-1957 | University of Pennsylvania,
University of Pennsylvania,
Brooklyn College, Brooklyn, | Philadelphia, | Pa. | Ph.D.
M.A.
B.A. | |-------------------------------------|---|---------------|-----|-----------------------| |-------------------------------------|---|---------------|-----|-----------------------| # Professional Experience: | ITOTESSIONET 2 | <u>,</u> | |-----------------------|---| | September, 197 | O-Present Supervisor of Professional Development, Mark Twain School, MCPS | | 1960-Present | Adjunct Professor, Department of Education, American University, | | , | Washington, D.C. (Responsibilities included teaching graduate courses in: | | , | Psychoeducational Assessment, Mental Health in the Schools, and | | , | Human Development) | | 1969-1970 | Director of Research, Psychoeducational Institute, Hillcrest | | ,' | Children's Center, Washington, D. C.; Director of Evaluation, Rillcrest/American University Teacher Training Project | | | (Responsibilities included program evaluation of Hillcrest | | | Therapeutic School, evaluation of special project in prepara- | | , | tion of teachers in area of emotionally handicapped, evaluation | | | of innovative curriculum in area of school mental health) | | 1968-1970 | Project Director, Teaching Children Self-Control, Hillcrest
Children's Center (Responsibilities included development and | | | study of an elementary level curriculum for teaching inner-city | | | children techniques and skills for flexibly controlling | | _ | impulses, and inservice teacher training) | | 1969-Present | Consulting Child Clinical Psychologist, Walter Reed General Hospital, Washington, D. C. | | 196 7- Present | Advanced Student in Washington School of Psychiatry Group Psycho- | | 170, 71000 | therapy Training Program. D.C. | | 1965-Present | Consulting Child Clinical Psychologist and Therapist, Family | | 10/0 10/0 | Service Agency of Prince George's County, Maryland
Assistant Clinical Professor of Psychology and Assistant Research | | 1968-1970 | Professor of Pediatrics. George Washington University, D.C. | | 1966-1970 | Director of Psychology Training, Hillcrest Children's Center and | | ı | Children's Hospital of D.C. | | 1967-1970 | Research Associate, Department of Psychiatry Academic Staff, Children's Hospital, D.C. | | 1966-1969 | School Psychologist, Hillcrest Therapeutic School, Hillcrest | | 2,00-1,07 | Children's Center, Washington, D.C. | | 1964-1966 | Chief Child Clinical Psychologist, Child Psychiatry Service, | | | Walter Reed General Hospital | 10 🕠 (Stanley A. Fagen cont.) 1964-1966 Clinical Psychologist (Sr.), Loudoun County Guidance Center, Department of Mental Hygiene, State of Virginia 1963-1964 Staff Clinical Psychologist, Walter Reed Army Medical Center ## B. WILLIAM R. PORTER Title: Principal, Mark Twain School Time Devoted to Institute: 50 per cent #### Degrees: 1968-Present Ed.D. Candidate in Special Education, University of Maryland, College Park, Md. 1953-1968 University of Maryland, College Park, Md. M.Ed. 1946-1950 Western Maryland College, Westminster, Md. A.B. ## Professional Experience: Principal, Mark Twain School, MCPS 1970-Present Lecturer, Department of Special Education, University of Maryland 1940-Present (Instruction of graduate students in area of the education of emotionally handicapped children and youth) Consultation with Montgomery County Fublic Schools, starf planning 1968-1970 the Mark Twain School and the School-Based Programs while on leave for study Adjunct Professor, Department of Special Education, Catholic 1966-1968 University of America (Responsibilities included teaching courses on community services for the retarded and organization and administration of special education programs) Director, Title III, ESEA, Project FOCUS on Children with Under-1967-1968 developed Skills, Montgomery County Public Schools (Responsibilities involved directing project designed to evaluate and demonstrate the applicability and feasibility of school-based early identification, diagnostic, and intervention proc sses to improve the educational performance of children who have deficits in learning, social, emotional, and physical areas. Also responsible for inservice training of the diagnostic-prescriptive teaching staff for the project) Director, Title III, ESEA, Planning Project, Study of the 1966-1967 Feasibility of Establishing a Model Demonstration School for Educationally Disadvantaged Children, MCPS Co-investigator, Demonstration Program for Emotionally Handicapped 1963-1965 Boys, 12-14 years old, MCPS ## · (William R. Forter cont.) | 1962-1966 | Director, Special Education Programs, MCPS (Responsibilities included directing the work and training for a staff of 260 professional and supporting services employees who provided educational programs for 1,434 physically, mentally, and emotionally handicapped elementary and secondary pupils in special classes; 7,815 pupils with speech and hearing handicaps and 53 with visual handicaps through itinerant services. 455 pupils under home and hospital instruction, and 144 patients at the National Institutes of Health under a contract arrangement) | |------------|---| | 1961-1963 | Executive Secretary, Special Youth Services Advisory Committee (conjointly appointed by Board of Education and County Council of Montgomery County) | | 1961-1962 | Supervisor, Itinerant Special Education Programs (speech and hearing disorders, visual handicaps, home and hospital instruction), MCPS | | 1958-1961 | Assistant Principal, Junior-Senior High School, MCPS | | 1956-1958 | School Counselor, Grades 7-12, MCPS | | 1952-1956 | Teacher, Grades 7-12, English, Journalism, Biology and Special | | <i>[</i> : | Education (variety of handicapping conditions, including emotional and learning disorders represented in groups that were integrated in a junior-senior high school), MCPS | ## C. JOAN S. ISRAEL Title: Coordinator of Program Development Time Devoted to Institute: 50 per cent #### Degrees: 1961-1966 University of Maryland, College Park, Md. M.Ed. 1950-1953 George Washington University, D.C. B.A. #### Professional Experience: 1970-Present Coordinator of Program Development, Mark Twain School, (Responsible for development of school curriculum and scheduling pattern; selection of instructional materials and equipment; assistance in selection of teachers, planning for training institute, selection procedures for students, and evaluation of program) 1969-1970 Coordinator of Planning, Mark Twain School (Responsible for all aspects of planning multi-level programs in the area of emotional Coordinator of Planning, Mark Twain School (Responsible for all aspects of planning multi-level programs in the area of emotionally handicapped--facility, program, staff selection and training, criteria for admission of students, evaluation of program, development of programs in regular secondary schools) #### (Joan S. Israel cont.) Teacher-Specialist, Special Education Services, MCPS - Assistant 1966-1969 to Director of Special Education (Assisted in long-tange planning and development of programs for children with learning, problems emotional Wandicaps, mild and moderate retardation, physical and multiple handicaps; selection of teachers; planning for inservice programs; allocation of equipment and instructional materials) Hearing Specialist, Grades K-6, Glenmont Elementary School, MCPS. 1961-1966 (Provided resource room program for children with hearing handicaps and learning problems; served as resource to regular classroom teachers in management of behavior and in curriculum guidance for specified children. 1953-1956 Special Education Teacher, Grades K-6, Bancroft Elementary School, Washington, D.C. Public Schools (Classroom teacher for children with multiple handicaps, e.g., hearing loss; sewere speech delay, cerebral palsy, mild retardation, learning and emotional problems) #### . 'EDMUND J. PHILLIPS' Title: Supervisor, Supplementary Services, Mark Twain School Time Devoted to Institute: 25 per cent # Degrees: 1964-1966; Buquesne University, Pittsburgh, Pennsylvania 1961-1964 Duquesne University, Pittsburgh, Pennsylvania 1952-1936 St. Vincent College, Latrobe, Pennsylvania B.A. ## Professional Experience: 1970-Present Supervisor, Supplementary Services, Mark Twain School-MCPS 1967-Present Consultant,
Edgemeade School for Emotionally Handicapped Youth Upper Marlboro, Maryland (Consultation in area of group and individual psychotherapy) 1970-Cresent Consulting Psychologist, Walter Reed General Hospital, Washington, D.C. (Consultation in affild and adolescent areas) 1969-1920 Staff Psychologist, MCPS (intern supervision and design and implementation of projects in teacher training and development 465 stant Chief, Psychology Services, Walter Reed General Hospital, Washington, D.C. 1966-1969 Chief Psychofogist Department of Child Psychoatry, Walter Reed General Hospital, Washington, D.C. Toccology The Thereof College of William and Mary Extension Division. Instructor, College of William and Mary Extension Division. (Graduate courses for teachers in child and adolescent development) E. PHYLLIS L. McDONALD Title: Coordinator, Instructional Resource Genter Time Devoted to Institute: 40 per cent #### Degrees | 1972 | The George Washington University | | • | Ed.D., | |--------|--|---|---|--------| | 1966 |
The George Washington University . | • | | Ed.S. | | 1964 | State University of New York at Albany | | - | M.A. | | . 1956 | State University of New York at Albany | | | . A.B. | ## Professional Experience: July, 1971-Present Coordinator, Instructional Resource Center, The Mark Twain School September, 1971 Program Associate, Council for Exceptional Children's Information Center (Responsible for translation of research to teacher training materials) December, 1970- Research Scientist, Program of Policy Studies in Science and Technology, Educational Policy Group, George Washington University (Engaged in behavioral science research in avia- tion and survey of CATU market) August, 1968 Research Scientist, Program of Policy Studies in Science and Technology, Educational Policy Group, George Washington University; Project Manager: USOE Project: Analysis of the Need for and Feasibility of More Effective Distribution of Government Supported Non-Print Materials September, 1966- USOE Fellowship - George Washington University; summer August, 1968 employment at GWU SEIMC included development of evaluation techniques for instructional materials September, 1964- Teacher, Christ Child Institute; Residential Treatment Center, Emotionally Disturbed Children. Substitute teacher, housewife Teacher, Draper Wigh School, Rotterdam, New York, history and economics #### Professional Activities: 1971≥Present September, 1960-June, 1964 September, 1956. June, 1957 1971-Present Department Editor, Teaching Exceptional Children Teacher's Theatre. Review of news media releases and suggestions for classroom uses Associate Editor, Exceptional Children Journal Previews and selects films for Council for Exceptional Children Film Theatre for Topical and Annual International Conventions #### STEPHEN CHECKON Title: Supervisor of Evaluation and Research Time Devoted to Institute: 75 per cent ### Degrees: Ph.D. Candidate in Educational Research, American 1967-Present University; completed course work requirements NSF Institute: Fundamentals of Digital Computers Summer 1964 University of Southern California Indiana State College, Indiana, Pennsylvania M.Ed. -1960-1963 Indiana State College, Indiana, Pennsylvania 1957-1960 ## Professional Experience: October, 1970-Present Supervisor of Evaluation and Research, Mark Twain School Assistant Director for Development (1 year), Teacher Specialist 1967-1970 for Development (2 years), Department of Pupil and Program Appraisal, MCPS (Responsible for the development and implementation of plans in the preparation of techniques for both pupil and program appraisal: Specific tasks included the construction of county achievement tests as well as banks of test itmes for curriculum areas; construction of special instruments for apprais ing skills of educationally deprived children; development of procedures and techniques for grading and reporting; leadership in workshops on appraisal and in the evaluation of various projects) Classroom Teacher; Math Resource Teacher, Department Chairman, 1962-1967 MCPS Classroom Teacher, Northern Cambria Joint School District, 1960-1962 Spangler, Pennsylvania #### APPENDIX D ## Functional Goals and Subgoals of Mark Twain School Staff Development Institute* - Goal \hat{A}^{k} To develop skill in psychoeducational assessment and programming - Subgoal 1. Ability to complete a psychoeducational profile, including learner strengths and weaknesses, style, and interpersonal functions - Subgoal 2. Ability to interpret and integrate diagnostic findings - Subgoal 3. Ability to use assessment information for psychoeducational programming and planning - Goal B To develop personal sensitivity and interpersonal effectiveness - Subgoal 1. Ability to comprehend and communicate effectively with others (on both the cognitive and affective levels); to perceive accurately one's reaction to and effect upon others) - Subgoal 2. Ability to interact with sensitivity, warmth, openness, empathy, flexibility, self-confidence, and self-awareness - Subgoal 3. Ability to express freely positive and negative emotions - Subgoal 4. Ability to use and provide supervision constructively - Subgoal 5. Ability to promote mutual understanding and resolution of problems - Goal C To develop skill in implementing a psychoeducational curriculum for adolescents who have problems in academic tasks, human relationships, and self-organization - Subgoal 1. Ability to develop or utilize curriculum to meet explicit psychoeducational objectives - Subgoal 2. Ability to employ a variety of educational techniques and methods in implementing curriculum - Subgoal 3. Ability to employ curriculum and teaching procedures to meet the cognitive and emotional needs of the learner - Goal D To develop skill in individualizing instruction for adolescents who have problems in academic tasks, human relationships, and self-organization - Subgoal 1. Ability to present educational material and tasks at a level of reasonable challenge for each child in the classroom - Subgoal 2. Ability to foster student initiative in planning and directing an individualized learning program - Subgoal 3. Ability to develop individual performance objectives and evaluate student progress - Subgoal 4. Ability to stimulate independent study and responsible participation in the teaching-learning process - Subgoal 5. Ability to implement remedial and programmed instruction approaches to individualized learning # Goal E - To develop skill in behavior management - Subgoal 1. Ability to establish and model realistic behavior standards in an educational setting - Subgoal 2. Ability to identify, support, and promote positive group and individual behavior - Subgoal 3. Ability to develop and use techniques of teacher intervention to protect the group and individual from disruptive school behavior - Subgoal 4. Ability to use inappropriate school behavior to teach new skills for coping with interpersonal, work, and academic tasks # Goal F - To develop skill in systems analysis - Subgoal 1. Ability to formulate and communicate concepts of how family, social, and educational systems influence school behavior and adjustment - Subgoal 2. Ability to relate individual characteristics and behavior to group and system transactions - Subgoal 3. Ability to identify institutional policy and practices, and their effect on student behavior #### APPENDIX E ## Content of Instructional Units ## Content of Institute A variety of significant learning experiences were designed for the institute in accordance with the above principles for program development. These learning experiences may be conveniently grouped into three categories: - a) Seminars - b)' Practica - c) Independent Study - a) Seminars. For the purpose of this institute, a seminar was intended to mean an instructor-managed group which meets for a specified number of sessions. Each seminar was structured to include an explicit set of subject matter, arranged as interdependent learning units. The following seminars were conducted: - 1) Psychoeducational Assessment and Programming #### Learning Units: Concepts of measurement; test development and interpretation; nature of intelligence; measuring intelligence, achievement, aptitude; nature of personality; measuring personality; learning abilities and disabilities; learning style; assessment by interview; assessment by observation; completing a psychoeducational profile; developing educational hypotheses and behavior prescriptions; interpreting and integrating findings; report writing #### 2) Béhavior Management # Learning Units: Definition of behavior management; the psychoeducational approach-assumptions, principles, implications; the Conflict Cycle and strategies for intervention; managing surface behavior; concept of therapeutic milieu; group dynamics: use of power in a group, L-J Sociometric technique; characteristic behavior of children with emotional problems; life space interviewing: opening responses, emotional first aid, clinical exploitation; environmental design, operant conditioning, and educational therapy; operant diagnosis and assessment: the behavior modification classroom; principles of reinforcement and contingency management ### 3) · Curriculum Development #### Learning Units: Introduction and orientation to curriculum development; program philosophy of the Mark Twain School; organizing data for student programming; identification of basic skills/concepts within a curriculum area; identification of levels of student achievement; development of assessment measures for student achievement; educational goals; behavioral objectives, and criterion test items; introduction and overview of alternative models of teaching; four models of teaching: Concept Attainment, Synectics, Group Investigation and Role-Playing--theory to practice to specific applications; value clarification as a teaching strategy # 4) Educational Technology and
Instruction #### Learning Units: Selection of Costructional materials (part 1): procedures, criteria for evaluation, matching materials to student needs; selection of instructional materials (part 2): values of multi-media, resource lists, individual assessment of materials, types of equipment and materials available; production of instructional materials: transparencies, ditto masters, lamination, slide flat pictures, visuging, color lift, photocopy, instamatic pictures; selection of instructional materials (part 3): vendor demonstrations of multi-media line of materials and audiovisual equipment with group participation in assessment of materials; concepts and illustrations in programmed instruction; criteria for evaluation of self-instructional materials; gaming and simulation strategies: role of gaming director, purposes and guidelines, some applications, methods and problems in evaluation; use of audiovisual equipment: instruction and practice; closed-circuit TV and Audio-Video Dial Access systems; procedures, potential and problems in filmmaking with students; production of 8 mm films: theory and practice # 5). Adolescent Problems and Development #### Learning Units: Introduction and overview; biological antecedents to adolescence; psychological antecedents to adolescence; treatment and educational approaches with emotionally handicapped adolescents; ecological and system effects on behavior; psychology of adolescents; biological factors in adolescence; adolescent and the world of work; adolescent and his family; adolescent and drugs; suicide and the adolescent; crisis intervention in adolescence; delinquency # 6) Issues in the Education of Adolescents with Special Needs # Learning Units: Continuing professional development; individualizing staff development, ethical standards for the use of video taping, the educator's right to privacy; student involvement: the rights and responsibilities of adolescent students: dress, smoking, driving, student government, student publications, service to the institution, interscholastic competition; school law and staff rights and responsibilities; drug abuse; team approach: intervening in crisis behavior, integration of supportive services personnel in the teaching-learning processes; community involvement: public relations, parent-teacher partnership ## 7) Introduction to Counseling ## Learning Units: Definition of counseling; counseling as an helping relationship; counseling at the Mark Twain School; nature of helping relationships: process, dimensions; empathic understanding, respect, and acceptance as basic counseling functions; the concept and value of active listening; sending "you" messages; self-awareness and genuineness as basic counseling functions; sending "I" messages; risks of authority; "nolose" method for conflict resolution; class discussion meetings: types, purposes, structure and process; Reality Therapy concepts and class discussion groups; self-disclosure as an issue in counseling extent of personal expression; counseling and resistance to change; change as a valuing process in helping relationships #### 8) Research and Evaluation #### Learning Units: Evaluation--an orientation: needs assessment, program planning, implementation evaluation, progress evaluation, outcome evaluation; the Discrepancy Evaluation Model: overview and assumptions; program definition: student change variable; process definition; Classroom Observation Systems: observation systems; the Reciprocal Category System (RCS): mechanics of the RCS; skill training in the RCS; measurement competencies for teachers: construction and evaluation of classroom tests; statistical concepts b) <u>Practica</u>. Practicum experience here connotes a supervised applied learning situation in which the learner participates the rectly in activities that represent real samples of professional role function and responsibility ## 1) Application of Psychoeducational Assessment Techniques Description: Individual case work-up of student with special needs. Content includes: Analysis: a. Utilizing different sources of diagnostic data: student, counselors, classroom teachers, cumulative folder, test reports, other professionals, and community agencies, b. Employing different processes in collecting diagnostic data: observing, interviewing, teaching, completing checklists and questionnaires, testing, and reviewing written material; Synthesis: a. Organizing data as related to how the student functions in school. b. Integration of data for purposes of motivating, grouping, managing, and teaching the student # 2) Application of Counseling Techniques Description: Each participant is responsible for leading or co-leading a series of weekly group discussion meetings in a Montgomery County junior or senior high school; questions, observations, and reactions to these meetings are discussed in weekly small group supervisory sessions with trained Mark Twain professionals; examples of subjects discussed are: selecting group members; structuring initial meetings; stimulating group discussion; role of the leader; typical concerns and apprehensions of the leader; dealing with silence, withdrawal or antagonism; individual differences in leading groups # 3) Experiencing Interpersonal Relations Description: Direct participation in small and large lab-group experiences, and in total school community meetings. Content includes: Initial stages of group development: exploring role relations, setting contracts, experiencing different group memberships within Mark Twain (instructional teams, discipline groups, leadership group, bridging groups, the community group); Experiencing small group processes and interpersonal relations: entering into relationships, sharing concerns and reactions, seeking and providing feedback, listening and consulting, dealing with transition and separation, appreciating and expressing differences; Experiencing large group (community) or organizational processes: decision-making uncertainties, acknowledging and facing controversial issues, dealing with loss, confronting limits and expectations ## 4) Adolescent Life Space Experiences Description: Participant-observation for four days in a special private school setting for troubled adolescents (residential or day care program). Content includes: Discussion and analysis of population served, program goals, environmental factors, educational-therapeutic strategies and approaches, organizational structure and role relations for each of the above settings with focus on implications or uses for Mark Twain School ## 5) Team Collaboration Experience Description: Members of a teaching team met weekly with their team leader to plan, coordinate, and review activities. Meeting included topics which formed a permanent agenda, as well as immediate topics. Permanent topics for team discussion and problem-solving were: personal and team goals and expectations, sharing feedback, setting task priorities, means of providing consultation and support within team, identifying outside-team resources, delegating and sharing responsibilities, evaluation of Institute activities, planning for independent and practicum experiences, assessing and planning for student needs, building consensus or positions on critical issues in educating adolescents with emotional and learning difficulties. Immediate topics included in course content were: evaluation of team needs for budget recommendations, identification of data sources and inputs for psychoeducational planning and curriculum development, organization of team resource files, and setting priorities for inservice and organizational programs 6) Practice Teaching <u>Description</u>: 200 hours of supervised experience in observing and teaching adorescents with learning and behavior difficulties at the Mark Twain School c) Independent Study. All trainees were provided regular time periods to pursue areas or units of study that were particularly suited to personal needs and interests. Selection of independent study activities was based upon such factors as self-appraisal of personal strengths and weaknesses; and skill priorities based on the trainee's functional position in the Mark Twainy School. # APPENDIX F Mark Twain Staff Development Institute Schedule for Week of November 1-5, 1971 | | | • | , * | |------|---------|----------|---| | Mono | dav. No | vember.: | 1, 1971, | | | 8:00 | | Community Meeting | | , | | a.m. | Evaluating, Recording, and Reporting Pupil Progress | | | 10:00 | 4 | Statistics, Part II, Phil Ross | | | 12:00 | | Leadership Group Meeting/Independent Study | | | 1:00 | | McGra-Hill Represented by Marge Foster with Material | | | 1,00 | P • | on Film Loops | | | 8:00 | n.m. | Public Hearing by Board of Education on FY 73 Operating | | | | F | Budget Proposals ; ; ; | | ` . | | | | | Tue | sdav. N | lovember | 2, 1971 | | | 8:00 | | Practicum | | | | a.m. | Pupil Selection Staffings | | | | p.m. | Public Hearing by Board of Education on FY 73 Operating. | | _ | ٦. | | Budget Proposals | | ٠ | * | • | | | Wed | nesday. | Novemb | er 3, 1971 | | | 8:00 | | Counseling Seminar - Stan Fagen | | •• | | a.m. | Concurrent Seminars: Counseling (Teams 1 & 2); Psycho- | | | , | | education Assessment | | | 10:30 | a.m. | Break | | | 10:45 | | Concurrent Seminars: Counseling (Teams 1 & 2); Psycho- | | | | | education Assessment | | | 12:00 | Nõon | Meeting of Learning Area Coordinators | | | | n.m. | Team Meetings | | | | p.m. | Team 1 and Physical Development Team - Concord School to | | | | • | *Observe Closed Circuit TV System · / , | | | . , | • | Team 2 - Galway Elementary School to Observe Audiotape | | • ' | | , | Dial Access System | | | 8:00 | p.m. | Public Hearing by Board of Education on FY 73 Operating | | | _ | • | Budget Proposals | | | • | r | | | Thu | ırsday, | Novembe | $\frac{2r}{4}, \frac{1971}{4}$ | | | 8:00 | a.m. | Community Meeting | | | 8:30 | a
cm. | Seminar on Behavior Management - Nick Long | | | 12:00 | Noon | Staff Pot Luck Lunch | | | .1:30 | | Presentation of Self-Instructional Materials for Learning | | | | ., | to Write Behavioral Objectives - Joan Israel | | | ., 2:30 | psm. | Critical Issues Committee Meetings | | | 8:00 | p.m. | Public Presentation on Capital Budget for FY 73 | | | • | • | | | Fri | lday, N | ovember | <u>5, 1971</u> | | | 8:00 | a.m. | Community Meeting | | | . 8:30 | a.m. | Seminar on Behavior Management - Harold Cohen, Institute | | | | • | for Behavioral Research | | | 12:00 | Noon | Meeting of Team Leaders with Learning Area Coordinators | | • | 1:00 | p.m. | Bridging Groups | | • | 3:00 | p.m. | . Community Activities/Independent Activity | | | | | | 93 107 ERIC # APPENDIX G # Budget Name of Grantee: Montgomery County Public Schools Title: "Mark Twain School Staff Development Institute Award Area: Emotionally Disturbed ## I. -DIRECT COSTS | | | . • | | • | |--------------|---|------------------|-----------------------|-------------------| | | | • | | | | A. Per | sonne1 | • | · | | | . 1. | Secretary (full-time, 12 months - April 1, 1971 | | • | • . | | | *- March 30, 1972), | • | \$8,000.00 | (a) _g | | 2. | Research Assistants (2) | | \$6,000.00 | (a) | | • | (half-time, 8 months, June 1, '71February | 28 , ' 72 | , | | | • | @ \$4,000. | 00) | - ′ | | | | (half-time, 4 months, October 1, 71Januar | ∜ 31, ¹72 | | ' • | | | @ \$2,000. | 00) | | ٠. | | , 3 , | Institute Resource Specialist | | \$7,740.00 | (a) · | | , | (full-time, 9 months, May 1, '71February 2 | | • | /_ | | , , , | | · · · · · | \$9 , ,500:.00 | (b) | | | Part-time instructors (seminar consultants) (9) | | \$3,600.00 | | | .5. | Outside lecturers and/or consultants (14) | | \$2,000.00 | (0) | | ٤ | | , | | • | | | er Direct Costs | , | | | | 6. | Employee Services and Benefits ' | • | \$2,125.00 | (c) | | 7. | Office supplies, reproduction, publicity, | • • | • | • | | • | communications, postage | | \$1,750.00 | | | 8. | Instructional Supplies | • • • • • | ·\$2,920.00 | ,(b) | | , | Data-processing costs | | \$ 500.00 | (b) | | | Equipment Rental | ٠,, | \$1,460.00 | (b) | | ` | (calculator for 8 months - \$600; desk) | · | | • | | • 1 | dictating machines (2) for 6 months - \$260; | | • | | | • | copier for 8 months \$600) | • | , , , | | | | mak 1 Division (compared to 1 through 10) | | \$43,595.00 | | | - TT. | Total Direct Costs (sum of lines 1 through 10) | , | 743,353.00 | | | INDIRE (| ጥ <i>ር</i> ስዩጥ | | | ** | | ALTID LICE (| , | • | * | | | . 12 | ·Total indirect costs (8 per cent of total direct | costs) * | \$ 3,488,00 | [°] (b)≭ | | 12. | ODAND TOTAL form of lines 11 and 427 | , , , | \$47,083.00 | (2) | | 13. | GRAND TOTAL (sum of lines 11 and 12) | | 444,000.00 | | | | | | * - | • | ## II. | 12. | ·Total indirect costs (8 per cent of total direct | costs) •\$ 3,488.00 (b)* | |-----|---|--------------------------| | | 'CRAND TOTAL (sum of lines 11 and 12) | ' \$47.083.00 ` | ## CATEGORICAL SUMMARY | (A)
(B)* | 02 Instructional Salaries 03 Instructional Other Consultants Supplies | \$14,100
5,658
2,460 ; | \$21,740.00
\$23,218.00 | |-------------|---|------------------------------|----------------------------| | (c) | Equipment rental Out-of-county travel O9 Fixed Charges | 1,000 Total | \$ 2,125.00
\$47,083.00 | *A computed allowance to be applied at the discretion of the grantee, which has been distributed within Category 03. ### APPENDIX H # Summary of Means on Pre-Post Institute Test Battery | Specialized Proficiencies for Working with Exceptional Children Questionnaire (SPQ) A. Knowing the Child : importance | • | Instrument | Pre | Post ^ | |---|-------------|---|-----------|--------| | A. Knowing the Child : importance | | ×. | • • | 1 | | A. Knowing the Child : importance Knowing the Child : confidence 3.41 4.00 B. Curriculum Material and Methods - importance 5.84 6.03 6.03 6.00 5.00 5.00 5.00 5.00 5.00 5.00 5.00 | Speciali | zed Proficiencies for Working with Exceptional | • | ,,,, | | Knowing the Child - confidence 3.41 4.00 | Children | Questionnaire (SPQ) | . 2 | | | Knowing the Child - confidence 3.41 4.00 | A | Washing Also Old 11 | 7 | | | B. Curriculum Material and Methods - importance 5.84 6.03 Curriculum Material and Methods - confidence 3.43 4.11 C. Testing and Psychoeducational Assessment - importance 4.86 4.99 Testing and Psychoeducational Assessment - confidence 3.01 3.78 D. Counseling and Behavior Management - importance 5.65 5.75 Counseling and Behavior Management - confidence 3.20 3.91 E. Teacher as a Professional Team Worker - importance 5.95 5.95 Teacher as a Professional Team Worker - confidence 3.67 4.19 F. Parent and Public Relations - importance 4.63 4.32 Parent and Public Relations - confidence 3.28 3.77 G. Teacher as a Person - importance 4.63 4.32 Parent and Public Relations - confidence 3.28 3.77 G. Teacher as a Person - importance 6.39 6.69 Teacher as a Person - confidence 4.17 4.40 Scale means; Range: 1-7 for Importance, 1-5 for Confidence. Teacher Practices Questionnaire (TPQ) A. Information Giver 2.58 ** 2.60 B. Counselon 1.72 1.69 C. Disciplinarian 4.13 4.17 D. Motivator 2.24 2.08 E. Referrer 3.71 3.86 | A. | | • | 4 | | Curriculum Material and Methods - confidence 3.43 4.11. C. Testing and Psychoeducational Assessment - importance 7.85 4.99 Testing and Fsychoeducational Assessment - confidence 3.01 3.78 D. Counseling and Behavior Management - importance 5.65 5.75 Counseling and Behavior Management - confidence 3.20 3.91 E. Teacher as a Professional Team Worker - importance 5.95 5.95 Teacher as a Professional Team Worker - confidence 3.67 4.19 F. Parent and Public Relations - importance 4.63 4.32 Parent and Public Relations - confidence 3.28 3.77 G. Teacher as a Person - importance 4.17 4.40 Scale means; Range: 1-7 for Importance, 1-5 for Confidence. Teacher Practices Questionnaire (TPQ) A. Information Giver 2.58 ** 2.60 B. Counselor 1.72 1.69 C. Disciplinarian 4.13 4.17 D. Motivator 2.24 2.08 E. Referrer 3.71 3.86 | | Allowing the child - confidence | 3.41 | 400 | | Curriculum Material and Methods - confidence 3.43 4.11. C. Testing and Psychoeducational Assessment - importance 3.01 3.78 D. Counseling and Behavior Management - importance 5.65 5.75 Counseling and Behavior Management - confidence 3.20 3.91 E. Teacher as a Professional Team Worker - importance 5.95 5.95 Teacher as a Professional Team Worker - confidence 3.67 4.19 F. Parent and Public Relations - importance 3.28 3.77 G. Teacher as a Person - importance 3.28 3.77 G. Teacher as a Person - importance 4.63 4.32 Parent and Public Relations - confidence 4.17 4.40 Goale means; Range: 1-7 for Importance, 1-5 for Confidence. Eleacher Practices Questionnaire (TPQ) A. Information Giver 2.58 ** 2.60 B. Counselor 1.72 1.69 C. Disciplinarian 4.13 4.17 D. Motivator 2.24 2.08 E. Referrer 3.71 3.86 | . В. | Curriculum Material and Methods - importance | 5.84 | 6.03 | | C. Testing and Psychoeducational Assessment - importance Testing and Psychoeducational Assessment - confidence 3.01 3.78 D. Counseling and Behavior Management - importance 5.65 5.75 Counseling and Behavior Management - confidence 3.20 3.91 E. Teacher as a Professional Team Worker - importance 5.95 5.95 Teacher as a Professional Team Worker - confidence 3.67 4.19 F. Parent and Public Relations - importance 3.28 3.77 G. Teacher as a Person - importance 4.63 4.32 Parent and Public Relations - confidence 3.28 3.77 G. Teacher as a Person - importance 6.39 6.69 Teacher as a Person - confidence 4.17 4.40 Scale means; Range: 1-7 for Importance, 1-5 for Confidence. Reacher
Practices Questionnaire (TPQ) A. Information Giver 2.58 ** 2.60 B. Counselor 1.72 1.69 C. Disciplinarian 4.13 4.17 D. Motivator 2.24 2.08 E. Referrer 3.71 3.86 | | | ` | | | Testing and Psychoeducational Assessment - confidence 3.01 3.78 D. Counseling and Behavior Management - importance 5.65 5.75 Counseling and Behavior Management - confidence 3.20 3.91 E. Teacher as a Professional Team Worker - importance 5.95 5.95 Teacher as a Professional Team Worker - confidence 3.67 4.19 F. Parent and Public Relations - importance 4.63 4.32 Parent and Public Relations - confidence 3.28 3.77 G. Teacher as a Person - importance 6.39 6.69 Teacher as a Person - confidence 4.17 4.40 Scale means; Range: 1-7 for Importance, 1-5 for Confidence. Scale means; Range: 1-7 for Importance, 1-5 for Confidence Counselor 2.58 ** 2.60 B. Counselor 2.58 ** 2.60 Disciplinarian 4.13 4.17 D. Motivator 2.24 2.08 E. Referrer 3.71 3.86 | | | 3.43 | 7.11 . | | D. Counseling and Behavior Management - importance 5.65 3.20 3.91 E. Teacher as a Professional Team Worker - importance 5.95 5.95 Teacher as a Professional Team Worker - confidence 3.67 4.19 F. Parent and Public Relations - importance 3.28 3.77 G. Teacher as a Person - importance 4.63 4.32 Teacher as a Person - importance 6.39 6.69 Teacher as a Person - confidence 4.17 4.40 Goale means; Range: 1-7 for Importance, 1-5 for Confidence. Cleacher Practices Questionnaire (TPQ) A. Information Giver 2.58 ** 2.60 B. Counselor 1.72 1.69 C. Disciplinarian 4.13 4.17 D. Motivator 2.24 2.08 E. Referrer 3.71 3.86 | ď. | Testing and Psychoeducational Assessment - importance | 4.86 | 4.99 | | Counseling and Behavior Management - confidence 3.20 3.91 E. Teacher as a Professional Team Worker - importance 5.95 5.95 Teacher as a Professional Team Worker - confidence 3.67 4.19 F. Parent and Public Relations - importance 4.63 4.32 Parent and Public Relations - confidence 3.28 3.77 G. Teacher as a Person - importance 6.39 6.69 Teacher as a Person - confidence 4.17 4.40 Cale means; Range: 1-7 for Importance, 1-5 for Confidence. Ceacher Practices Questionnaire (TPQ) A. Information Giver 2.58 ** 2.60 B. Counselor 1.72 1.69 C. Disciplinarian 4.13 4.17 D. Motivator 2.24 2.08 E. Referrer 3.71 3.86 | 7, | Testing and Psychoeducational Assessment - confidence | 3.01 | 3.78 | | Counseling and Behavior Management - confidence 3.20 3.91 E. Teacher as a Professional Team Worker - importance 5.95 5.95 Teacher as a Professional Team Worker - confidence 3.67 4.19 F. Parent and Public Relations - importance 4.63 4.32 Parent and Public Relations - confidence 3.28 3.77 G. Teacher as a Person - importance 6.39 6.69 Teacher as a Person - confidence 4.17 4.40 Cale means; Range: 1-7 for Importance, 1-5 for Confidence. Ceacher Practices Questionnaire (TPQ) A. Information Giver 2.58 ** 2.60 B. Counselor 1.72 1.69 C. Disciplinarian 4.13 4.17 D. Motivator 2.24 2.08 E. Referrer 3.71 3.86 | · · · · · · | | • | | | E. Teacher as a Professional Team Worker - importance Teacher as a Professional Team Worker - confidence Teacher as a Professional Team Worker - confidence Teacher and Public Relations - importance Parent and Public Relations - confidence Teacher as a Person - importance Teacher as a Person - confidence Teacher as a Person - confidence Teacher as a Person - confidence Teacher as a Person - confidence Teacher as a Person - confidence Teacher as a Person - confidence Teacher Bractices Questionnaire Teacher Practices | . D. | | 5.65 | 5.75 | | Teacher as a Professional Team Worker - confidence 3.67 4.19 F. Parent and Public Relations - importance 2.24 2.08 F. Parent and Public Relations - importance 3.28 3.77 G. Teacher as a Person - importance 6.39 6.69 Teacher as a Person - confidence 4.17 4.40 F. Parent and Public Relations - confidence 3.28 3.77 G. Teacher as a Person - importance 6.39 6.69 4.17 4.40 F. Parent and Public Relations - importance 6.39 6.69 4.17 4.40 F. Parent and Public Relations - importance 7.28 7.28 7.28 7.28 7.28 7.28 7.28 7.28 | • | Counseling and Behavior Management - Confidence | 3.20 | 3.91. | | Teacher as a Professional Team Worker - confidence 3.67 4.19 F. Parent and Public Relations - importance 2.24 2.08 F. Parent and Public Relations - importance 3.28 3.77 G. Teacher as a Person - importance 6.39 6.69 Teacher as a Person - confidence 4.17 4.40 F. Parent and Public Relations - importance 3.28 3.77 G. Teacher as a Person - importance 4.17 4.40 F. Cale means; Range: 1-7 for Importance, 1-5 for Confidence. F. Counselor 2.58 ** 2.60 B. Counselor 1.72 1.69 C. Disciplinarian 4.13 4.17 D. Motivator 2.24 2.08 E. Referrer 3.71 3.86 | | | | | | F. Parent and Public Relations - importance Parent and Public Relations - confidence G. Teacher as a Person - importance Teacher as a Person - confidence Geale means; Range: 1-7 for Importance, 1-5 for Confidence Escale Practices Questionnaire (TPQ) A. Information Giver B. Counselor C. Disciplinarian D. Motivator E. Referrer 3.71 3.86 | E. | | ` ` . | • | | Parent and Public Relations - confidence 3.28 3.77 G. Teacher as a Person - importance 6.39 6.69 Teacher as a Person - confidence 4.17 4.40 Scale means; Range: 1-7 for Importance, 1-5 for Confidence. Feacher Practices Questionnaire (TPQ) A. Information Giver 2.58 ** 2.60 B. Counselon 1.72 1.69 C. Disciplinarian 4.13 4.17 D. Motivator 2.24 2.08 E. Referrer 3.71 3.86 | • | Teacher as as Professional Team Worker - confidence | 3.67 | 4.19 | | Parent and Public Relations - confidence 3.28 3.77 G. Teacher as a Person - importance 6.39 6.69 Teacher as a Person - confidence 4.17 4.40 Scale means; Range: 1-7 for Importance, 1-5 for Confidence. Eacher Practices Questionnaire (TPQ) A. Information Giver 2.58 ** 2.60 B. Counselon 1.72 1.69 C. Disciplinarian 4.13 4.17 D. Motivator 2.24 2.08 E. Referrer 3.71 3.86 | Ŧ | Parent and Public Polations - importance | £1. 60 | | | G. Teacher as a Person - importance Teacher as a Person - confidence Geale means; Range: 1-7 for Importance, 1-5 for Confidence. Feacher Practices Questionnaire (TPQ) A. Information Giver B. Counselor C. Disciplinarian D. Motivator E. Referrer 3.71 3.86 | *; | | | | | Teacher as a Person - confidence Scale means; Range: 1-7 for Importance, 1-5 for Confidence. Seacher Practices Questionnaire (TPQ) A. Information Giver B. Counselor C. Disciplinarian D. Motivator E. Referrer 3.71 3.86 | • | Tarene, and rabite, he rabite he residence | ,9.20 | 3.77 | | Teacher as a Person - confidence Scale means; Range: 1-7 for Importance, 1-5 for Confidence. Eeacher Practices Questionnaire (TPQ) A. Information Giver B. Counselor C. Disciplinarian D. Motivator E. Referrer 3.71 3.86 | G. | Teacher as a Person - importance | 6.39 | 6.69 | | Geale means; Range: 1-7 for Importance, 1-5 for Confidence. Feacher Practices Questionnaire (TPQ) A. Information Giver 2.58 ** 2.60 B. Counselor 1.72 1.69 C. Disciplinarian 4.13 4.17 D. Motivator 2.24 2.08 E. Referrer 3.71 3.86 | | | | | | A. Information Giver B. Counselor C. Disciplinarian D. Motivator E. Referrer 2.58 ** 2.60 1.72 1.69 4.13 4.17 2.24 2.08 | Scale me | | · ' | | | A. Information Giver B. Counselor C. Disciplinarian D. Motivator E. Referrer 2.58 ** 2.60 1.72 1.69 4.13 4.17 2.24 2.08 | | | | | | A. Information Giver B. Counselor C. Disciplinarian D. Motivator E. Referrer 2.58 ** 2.60 1.72 1.69 4.13 4.17 2.24 2.08 | Feacher | Practices Ouestionnaire (TPO) | 1 | | | B. Counselon C. Disciplinarian D. Motivator E. Referrer 1.72 1.69 4.13 4.17 2.24 2.08 | • | (4-7) | • | • | | B. Counselor C. Disciplinarian D. Motivator E. Referrer 1.72 1.69 4.13 4.17 2.24 2.08 | A. | Information Giver | 2.58 ** | 2.60 1 | | C. Disciplinarian 4.13 4.17 D. Motivator 2.24 2.08 E. Referrer 3.71 3.86 | • | | • | | | D. Motivator 2.24 2.08 E. Referrer 3.71 3.86 | В., | Counselor | 1.72 | 1.69 | | D. Motivator 2.24 2.08 E. Referrer 3.71 3.86 | | | | | | E. Referrer 3.86 | C. | Disciplinarian \ | 4.13 | 4.17 | | E. Referrer 3.86 | • _ | | | { | | , , , , , , , , , , , , , , , , , , , | D. | Motivator | 2.24 | 2.08 | | , , , , , , , , , , , , , , , , , , , | | D. C. | , , , , , | , , | | | | · · · · · · · · · · · · · · · · · · · | 3.71 | 3.86 \ | | | | M. A. S T. | 14 M | The state of s | |------------|-------------------------------------|-----------------------|-------------------------------------
--| | | Instrument | | Pre | Post | | Personal | Orientation Inventory (POI) | | | | | . A. | Time Incompetent | | 3.76 | 4.24 | | , В. | Time Competent | | 18.79 | 17.95 | | C. | Other directed | | 34.89 | 31.32 | | D. | Inner directed | | 87.82 | 90.61 | | E. | Self-actualizing value | | 21.26 | 21.24 | | F. | Existentiality | | 21.29 | 22.08 | | . G. | Feeling Reactively | • | 16.00 | 17.00 | | н. | Spontaneity | | 12.84- | 13.79. | | I. | Self-regard ; | , , | 13.16 | 12.58 | | J., | Self-acceptance | | 16.92 | 17.47 | | К. | Nature of man, construction | | 12.50 | . 12.34 | | L. | Synergy | | 7.37 | 7/39 | | W M | Acceptance of aggression | | 16.55 | 16.74 | | /N./ | Capacity for intimate contact | | 18.87 | 19.47 | | 19 1/1/ | | ···· | <u> </u> | | | undamen | tal Interpersonal Relations Orienta | tion Behavior (FIRO-1 | в) | | | // A. | Inclusion expected | 1. 1 1 1 | 4.84 | 4.86 | | B. | Inclusion wanted | | 4.60 | 5.00 | | l'ésé. | Control expected | | 3.23 | 3.20 | |),
D. | Control, wanted | | 3.31 | 3.71 | |) E. | Affection expected | | 5.00 | 4.78 | | . F. | Affection wanted | | 5.78 | 5.44 | | | | $\frac{1}{2}$ | $II \gg$ | <u> </u> | | \'\ | | | $\mathcal{F}_{i} = \mathcal{F}_{i}$ | / _ | # APPENDIX H cohe | Instrument | | 2 pm - 2 m - | <u> </u> | -7/7 | |--|---|--|--|-------------------| | ### Inclusion wanted | Instrument | Pre | Post | ₹
- //, | | B. Inclusion wanted | Fundamental Interpersonal Relations Orientation Feeling (FIRE |)-F) | | | | Control expected | A. Inclusion expected | .6.47 | 6.50/ | | | D. Control wanted E. Affection expected F. Affection wanted F. Affection wanted A.74 5.39 Educational Values (VAI-ED). A. Importance B. Mind C.
School-Child: Control D. Teacher-Child: Control E. Teacher-Child: Affection F. Teacher-Community: Includion G. Teacher-Community: Includion G. Teacher-Community: Control H. Teacher-Community: Affection J. Administrative-Teacher: Inclusion L. Administrative-Teacher: Affection L. Administrative-Teacher: Affection L. Administrative-Community: Thofusion L. Administrative-Community: Thofusion Administrative-Community: Control J. Administrative-Community: Thofusion L. Administrative-Community: Control Administrative-Community: Control Administrative-Community: Affection A. 11 A. 29 A. 30 A. 3.45 A. 3.99 A. 30 A. 3.45 A. 3.99 A. 30 A. 3.45 A. 3.90 | B. Inclusion wanted | 4.74 | 6.13 | | | E. Affection expected | C. Control expected | .4.87 | 5/55 | eg. | | ### Affection wanted | D. Control wanted | | 4.84 | 6
4.41.47.4 | | ### Rducational Values (VAL-ED) A Importance B. Mind C. School-Child: Control Teacher-Child: Control F. Teacher-Child: Affection G. Teacher-Community: Inclusion F. Teacher-Community: Inclusion G. Teacher-Community: Control H.: Teacher-Community: Affection J. Administrative-Teacher: Inclusion Administrative-Teacher: Affection Administrative-Teacher: Affection Administrative-Community: The Inclusion Administrative-Community: The Inclusion Administrative-Community: The Inclusion Administrative-Community: The Inclusion Administrative-Community: Control Administrative-Community: Control Administrative-Community: Affection Affect | E: Affection expected | 4.74 | 5.39 | | | A. Importance B. Mind C. School-Child: Control Teacher-Child: Control Teacher-Child: Affection F. Teacher-Community: Includion G. Teacher-Community: Control H. Teacher-Community: Affection J. Administrative-Teacher: Inclusion Administrative-Teacher: Control Administrative-Teacher: Affection Administrative-Community: The fusion Administrative-Community: The fusion Administrative-Community: The fusion Administrative-Community: The fusion Administrative-Community: Control Administrative-Community: The fusion Administrative-Community: Affection A | Fr Affection wanted | 4:74 | 5.39 | سر | | A. Importance B. Mind C. School-Child: Control Teacher-Child: Control Teacher-Child: Affection F. Teacher-Community: Includion G. Teacher-Community: Control H. Teacher-Community: Affection J. Administrative-Teacher: Inclusion Administrative-Teacher: Control Administrative-Teacher: Affection Administrative-Community: The fusion Administrative-Community: The fusion Administrative-Community: The fusion Administrative-Community: The fusion Administrative-Community: Control Administrative-Community: The fusion Administrative-Community: Affection A | | | | | | ### Mind 1.55 1.29 C. School-Child: Control 5:34 5.71 D. Teacher-Child: Control 1.97 1.79 E. Teacher-Child: Affection 6.89 7.05 F. Teacher-Community: Includion 5.95 5.37 G. Teacher-Community: Control 3.00 2.74 H. Teacher-Community: Affection 5.34 5.29 I. Administrative-Teacher: Inclusion 6.74 7:11 J. Administrative-Teacher: Control 2.89 2.26 K. Administrative-Teacher: Affection 6.82 7:24 L. Administrative-Community: The Justion 4.92 4.66 M. Administrative-Community: Control 4.18 4.26 N. Administrative-Community: Affection 4.97 5.00 | Educational Values (VAL-ED) | | ر در | | | C. School-Child: Control 5:34 5.71 D. Teacher-Child: Control 1.97 1.79 E. Teacher-Child: Affection 6.89 7.05 F. Teacher-Community: Includion 5.95 5.37 G. Teacher-Community: Control 3.00 2.74 H. Teacher-Community: Affection 5.34 5.29 I. Administrative-Teacher: Inclusion 6.74 7.11 J. Administrative-Teacher: Control 2.89 2.26 K. Administrative-Teacher: Affection 6.82 7.24 L. Administrative-Community: Thoission 4.92 4.66 M. Administrative-Community: Control 4.18 4.26 N. Administrative-Community: Affection 4.97 5.00 | A. Importance | 4-1711- | 3.97 | سریر
احت سته | | D. Teacher-Child: Control E. Teacher-Child: Affection F. Teacher-Community: Inclusion G. Teacher-Community: Control H: Teacher-Community: Affection J. Administrative-Teacher: Inclusion J. Administrative-Teacher: Affection L. Administrative-Teacher: Affection L. Administrative-Community: Tacfusion J. Administrative-Community: Tacfusion J. Administrative-Community: Control J. Administrative-Community: Affection Administrative-Com | | 15,55 | 5.71 | سب در.
نصریتها | | E. Teacher-Child: Affection 6.89 7.05 F. Teacher-Community: Inclusion 5.95 5.37 G. Teacher-Community: Control 3.00 2.74 H.: Teacher-Community: Affection 5.34 5.29 I. Administrative-Teacher: Inclusion 6.74 7.11 J. Administrative-Teacher: Control 2.89 2.26 K. Administrative-Teacher: Affection 6.82 7.24 L. Administrative-Community: Inclusion 4.92 4.66 M. Administrative-Community: Control 4.92 5.00 N. Administrative-Community: Affection 4.97 5.00 | | 1 97 | | | | F. Teacher-Community: Inclusion G. Teacher-Community: Control H. Teacher-Community: Affection J. Administrative-Teacher: Inclusion J. Administrative-Teacher: Control K. Administrative-Teacher: Affection L. Administrative-Community: Inclusion J. Administrative-Community: Inclusion J. Administrative-Community: Inclusion J. Administrative-Community: Inclusion J. Administrative-Community: Inclusion J. Administrative-Community: Affection Affectio | | | ر الله الله الله الله الله الله الله الل | • • • | | G. Teacher-Community: Control H: Teacher-Community: Affection J. Administrative-Teacher: Inclusion J. Administrative-Teacher: Control K. Administrative-Teacher: Affection L. Administrative-Community: The fusion M. Administrative-Community: Control Administrative-Community: Affection Agents Agen | | | | ÷ | | H: Teacher-Community: Affection 5.34 5.29 I. Administrative-Teacher: Inclusion 6.74 7.11 J. Administrative-Teacher: Control 2.89 2.26 K. Administrative-Teacher: Affection 6.82 7.24 L. Administrative-Community: Inclusion 4.92 4.66 M. Administrative-Community: Control 4.18 4.26 N. Administrative-Community: Affection 4.97 5.00 | | | 2.74 | | | I. Administrative-Teacher: Inclusion 6.74 7.11 J. Administrative-Teacher: Control 2.89 2.26 K. Administrative-Teacher: Affection 6.82 7.24 L. Administrative-Community: Inclusion 4.92 4.66 M. Administrative-Community: Control 4.18 4.26 N. Administrative-Community: Affection 4.97 5.00 | | 5.34 | 5.29 | | | K. Administrative-Teacher: Affection 6.82 7.24 L. Administrative-Community: Inclusion 4.92 4.66 M. Administrative-Community: Control 4.18 4.26 N. Administrative-Community: Affection 4.97 5.00 | | 6,74 | 7.11 | ئەسىرىن
ر | | L. Administrative-Community: Inclusion 4.92 4.66. M. Administrative-Community: Control 4.18 4.26 N. Administrative-Community: Affection 4.97 5.00 | J. Administrative-Teacher: Control | 2.89 | 2.26 | والمنابعة وتنا | | M. Administrative-Community: Control 4.18 4.26 N. Administrative-Community: Affection 4.97 5.00 | K. Administrative-Teacher: Affection | 6.82 | 7:24 | | | N. Administrative-Community: Affection 4.97 5.00 | L. Administrative-Community: Inclusion | 4.92 | 4.66. | · • · | | | M. Administrative-Community: -Control | 4.18 | 4,26 | | | | N. Administrative-Community: Affection | 4.97 | 5.00 | • • | | | 2018年 · · · · · · · · · · · · · · · · · · · | | | <u> </u> | ## APPENDIX H cont. | Instrument | Pre | Post | |--|--|---------| | Measurement Competency Test (MCT) | 30.37 | - 34.42 | | Minnesota Teacher Attitude Inventory (MTAT) | 64.29 | 73.74 | | Proxile of Organizational Characteristics (POC) | | | | A. Leadership X (describes present organization) | 2.41* | 3.11 | | Leadership 0 (indicates preference in organization | on) 3.27 · | 3.33 | | Motivation X | 2.37 | 3.22 | | Motivation 0 | 3.31 | 3.44 | | Communication X | 2.24 | 2.93 | | Communication 0 | 3.11 | 3.20 | | Interaction X | 2.50 | 3.20 | | Interaction O | 3.33 | 3.40 | | Decision X | 2.05 | 2.80 | | Decision O | 2.88 | 3.00 | | Goal Setting X | 1.03 | 1.34 | | Goal Setting 0 | 1.45 | 1.43 | | Supervisory X | 2.36 | 3.05 | | Supervisory 0 | 3.31 | 3.25 | | Performance X |
\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 3.19 | | *Scale means; Range: 0-4. | 3526 | 3:45 | | The state of s | | | #### APPENDIX I MARK TWAIN SCHOOL 1551 Avery Road Rockville, Maryland 20853 January, 1972 Mark Twain Staff Development Institute Institute Evaluation Instrument A Directions: Attached is a pupil folder containing the following records: Classroom Behavior Inventory (6) MCPS Form 311-42 Current Psychological Status Report MCPS Form 311-43 Referral to Mark Twain School MCPS Form 311-44 School Summary Report MCPS Form 311-45 Classroom Behavior Inventory Score Sheet MCPS+Form 311-46 School Record -·SR Public Health Nursing Evaluation Report PH Pupil Test Record ABCD Card (2) TR Individual items of data on each record are coded. For example the item titled <u>General intellectual functioning</u> on MCPS Form 311-43 is coded 43-2.) | e usëd,
Ex a | tion requested of as a work sheet ample: | on the answer (| sheet prov | vided. (This | s copy of | the exerci | se may | |------------------------|---|---|---|---|--|-------------------------------------|-----------------| | 1: | Intelle Based on the i probable that problem area f | intellectual | intained in | ig as defined | otential. | it | : | | | • | , | | مُ
م | | | | | . 2. | List items of which you consquestion no. 1 | sidered most re | elévant in
s in rank | n determining | your ans | l folder
swer to | · () | | . 2. | which you cons | sidered most re | number) o
elévant in | n determining | the pupil | l folder
swer to | : () | | | which you cons
question no. 1 | sidered most re | number) (
elévant in
s in rank | n determining | the pupil | l folder
swer to | t () | | | which you consquestion no. 1 43-2 ent Area I | sidered most re | number) of elevant in s in rank 42-20 | n determining order - the | the pupilg your ansmost important | l folder
swer to
ortant first | ical | | ssessme
Base | which you consquestion no. 1 43-2 ent Area I | sidered most relation (List items 43-3 demic Achievement | number) of elevant in s in rank 42-20 ent: Acade with age age and the | demic achieven and grade property of the pupil folder | the pupils your ansmost important is contential, accement. | consistent chance that | ical
Reading | | ·3. | Reading: Reads at a level which permits pupil to perform satisfactorily most school tasks requiring reading. | , | |----------|--|----------| | • . | $\sim z^{n-2}$ | | | 1. | Based on the information contained in the pupil folder is it probable that reading as defined above is a problem area for this pupil? (check one) | | | • | | | | •- | Yes No Data Inconclusive | | | | | | | 2. | List items of data (by code number) contained in the pupil folder which you considered most relevant in determining your answer to question no. 1. (List items in rank order - the most important first.) | | | | | | | | | | | • (| | | | As | sessment Area III | خ.
سر | | | A. <u>Classroom Behavior (Self)</u> : Overt behavior in the classroom interferes with pupil's own participation in the normal ongoing learning activities set up by the classroom teacher. | | | 1. | Based on the information contained in the pupil folder is it probable that classroom behavior (self) as defined above is a problem area for this pupil? (check one) | | | _ | | | | | Yes No Data Inconclusive | | | | | ų | | 2. | List items of data (by code number) contained in the pupil folder which you considered most relevant in determining your answer to question no. 1. (List items in rank order - the most important first.) | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | * | | | | | B. <u>Classroom Behavior (Others):</u> Overt behavior in the classroom interferwith the normal ongoing learning activity set up by the classroom teacher. | | | 1. | Based on the information contained in the pupil folder is it probable that | | | | classroom behavior (others) as defined above is a problem area for this pupil? (check one) | , | | • | | | | | Yes No Data Inconclusive | | | | Data Inconciusive | | | | | | | 2. | List items, of data (by code number) contained in the pupil folder which you considered most relevant in determining your answer to question no. 1. | | | 0 | (List items in rank order - the most important first.) | | | | , which is the second of | | | IC | 101 | | Assessment Area II | Ass | essm | ent | Area | TV | |-----|------|-----|------|----| | | | | | | | • | · <u>-</u> | | establish and maintain positive relationship with | |-----------------------|---------------|---------------------|---| | interperso | | ships (peers) as de | pupil folder is it probable that fined above is a problem area for | | Ye: | s | No | Data Inconclusive | | considered | most releva | | ined in the pupil folder which you our answer to question no. 1. | | | | | | | | | | | | B. B. | to you be you | al Relationships (A | dults): Demonstrates acceptable re ships with school authority (e.g. teachers, principal, pupil folder is it probable that | | | nal relation | | problem area for this pupil? | | | | 9 | • • • • • • • • • | | • | | | • | | Ye. | s ; | No | Data Inconclusive | | List items considered | of data.(by | code number) conta | ined in the pupil folder which you our answer to question no. 1. | | List items considered | of data.(by | code number) conta | ined in the pupil folder which you our answer to question no. 1. | | Part II | • | | • , . | ÷ , | | • | .: | |---|-------------------------------|-------------------|---------------------|-------------------------|----------------------|------------------|----------| | Write a brief statemen | ot for each of | the foll | റയിനാ ചടട | essment ar | eas whic | h hest | | | characterizes the pupi
assessment area defini
sheet provided. (This | l as describe
tions. Place | d in the the info | púpil folormation r | der. Réfe
equested o | r to Par
n the ar | t I for
Iswer | | | Example: | | • | | | • | , | | | Assessment Area O | : Intellectu | al Functi | oning | | | | | | Pupil is average | or above. A | cademic d | eficienci | es detract | from a | good IQ. | | | | / | <u> </u> | | · · · | φ | | • | | | | | | • | , | | • | | • | , | | | | | | • | | Assessment Area I: Ge | eneral Academi | c Achieve | ment - | Sec. | • | • | | | · · | 3, | | · | | | · | | | | <i>s</i> | | | - ,* | • | 7 | | | | | | | | • | 74 | | | Assessment Area II: R | leading'- | #4 * · · · | ; · · · | •, . | - | , | | | | , , | | , ,, | • | | _ | | | | • • | | . • | • | ٠. | | | | - 2 | , . | , | 7 | | | | | | <i>₩</i> - | • • | | , | | • • | : | | | 'Assessment Area III: | • | • | 0 | • | , | • | | | · A. Classro | oom Behavior (| Self) - | , | | , | | * | | | ·
 | | | <u> </u> | | · · · | ,
——— | | | | | · · · | | | | | | • | | _ | | | | | • | | | <u> </u> | <u> </u> | | | | | | Assessment Area IV: A. Interpersonal Relationships (Peers) - B. Interpersonal Relationships (Adults) - Other: (Specify Problem Area) Optional . Α. R #### MARK TWAIN SCHOOL 1551 Avery Road Rockville, Maryland 20853 January, 1972 Mark Twain Staff Development Institute Institute Evaluation Instrument A Part I Answer Sheet Identification Number | Question
Number | (Check One) Data\ Yes No Inconclusive | Question
Number | List items in rank order-
the most important first. | Do Not
Write i
This Sp | |----------------------|---------------------------------------
--------------------|--|------------------------------| | 0-1. | () (x) () | 0-2. | 43-2 43-3 42-20 | _ | | | | | | | | I-1. | () () () | I-2. | | <u> </u> | | II-1. | · () () () | 11-2. | | | | 1 | | | | | | IIIA-1. | () () - () | IIIA-2. | | - | | <i>↓</i>
_IḤB̃-1. | · () () | IIIB-2. | | | | IVA-1. | ()()() | IVA-2. | | | | • | | | | | | ·lVB-1. | () () () | IVB-2. | | | Part II Answer Sheet on Reverse Side ERIC ERIC Full Text Provided by ERIC Other B (Optional) APPENDIX I cont CODE | TR | A | • | PUP | łL ' | TEST REC | ORD | | | UNTY PUBLIC S | | |-------------|-------------------------------|----------|---------|------|----------------|----------|--|-----------------------|----------------|--------| | mp 0 | STUDENT N | AME | • | | | DENT | TEST DA | TE SECT | ION GRADE | SCHOOL | | TR- 0 | Twain | Tomm | У | | M 1. | 551 · | 05-6 | | 3 19 | 7734 | | | NAME OF TEST - FORM | ; | GRADE* | | ERPECTANCE | STANINES | | NAT NAL
PERCENTILE | | | | ŢR- 1 · . | LT Verbal | , 1 | 04 | | , | 6. | 108.
110 | 82
81 | 112/1
120/1 | | | | LT Non-Verbal | | 04 (| 4 | *1.2- | | | 33 | | | | TR- 2 | ITBS Vocabulary Reading Comp | 4 | 03. 10 | | *1.3- | 4 3 | | 29 | | | | • | Spelling | 4 | 02 | 1 | *1.6- | 4 4 | | 26
07 | | | | ` | Capitalization
Punctuation | 4 | 02 | | *2.4-
*1.7- | 2 2 | | 05 | , , | j. | | TR- 3 | Language | 4 | 02 | 1 | | 4 4 | | 28 | | * | | | Map Reading Graphs and Tables | 4
s 4 | 03 02 | ٦, | *1.2-
*1.4- | 4 3 | | 26
26 | • | | | | Ref. Materials | 4 | 02 | 5) | *1.7- | 3 2 | <u>: </u> | 12 | | | | TR- 4 . | Math Concepts | 7 4 | 02 | ~ I | *1.4- | 3 3 | 3 | 16
17 | | | | TR- 5 | Math Problems Composite | 4 | 1-22 | 7 | *1.6-
*1.6- | ~ | | 15 | | | | • | A | | . PUPIL | TEST | REC | ORD | | | UNTY PUBLIC SCHOOLS | |---------|---------------------|-------|---------------------|----------|------|----------|------------|-----------------------|---------------------| | TR- 6 | STUDENT NA | FIRST | | MI | \$7¢ | NO | TEST OA | TE SEC | TION GRADE SCHOOL | | • | Twain | Tommy | | M | 1. | 551 | 05-6 | 1 | 5 9 7734 | | | NAME OF TEST - FORM | | GRADE
EQUIVALENT | DEVIATIO | | STANINES | STANDARD | MATICAL
PLIKENTILE | 4 | | TR- 7 | LT Verbal | 1 | 05 0 | | | 4 | 095
110 | . 43 | 146/129 | | | LT Non-Verbal | 1 | 06 7 | - 4 | ~ | 6 | 110 | 16 | 140/125 | | TR- 8 | ITBS Vocabulary | 4 | 04 0 | | .3- | 3 3 | | 16 | , | | | Reading Comp | 4 | 03 5 | | .9- | 2 2 | L | 06 | | | • | Spelling | 4 | 03 2 | | .2- | | | 07 | • | | | Capitalization | 4 | ·02 9 | | .0- | | • • | 03. | | | • | Punctuation | 4 | 02 2 | *3 | . 3- | 1 1 | 7 | 01 | | | TR- 9 | Language | 1 4 | 03 7 | *1 | .6- | 3 3 | | 16 | | | | Map Reading | 4 | 04 ¦ d | *1 | 5- | 3 2 | | 13 | | | • | Graphs and Table | s 4 | 03 8 | *1 | .5- | 3 2 | | 12 | · | | | Ref. Materials | 4 | 03 3 | *2 | .1- | 1 1 | • | 04 | | | TR-10 | Math Concepts | 4 | 03 2 | *2 | .2- | 1 1 | | 02 | | | 1K-1U , | Math_Problems | 4 | .03 3 | *2 | .1- | 11 | | .04 | | | TR-11 | Composite | . 4 | 03 4 | *2 | .0- | 1 1 | | 02 | | APPENDIX I cont. CODE PH. - PUBLIC HEALTH NURSING EVALUATION/REPORT In a telephone conversation, Mother says, Tommy's health is ... PH-1 generally good. He is supposed to wear glasses but has lost two pairs this year and currently is not wearing glasses at all. - PH-2 In 6th grade he had many stomach upsets in the morning which prevented his going to school. She was never sure of the cause. - PH-3 School nurse reports he visited health room about once a month in 7th grade because of headaches. | • R | APPENDIX I cont: | | S | CHOOL RECORD | of the state th | * | |----------------------|---------------------------|------------------|------------------|---------------------------------|--|--| | | SRP | Grade 1 | Grade 2 ° | Grade 3 | Grade 4 | Grade 5 | | | | Out of
State- | Out of
State- | Read C Lang C Writing B Spell C | Lang C | Read D .
Lang C .
Writing D .
Spell D | | ζ, | | no record | '.no record | , | e de | 1 | | | Arithmetic | available | available' | B | B . | С . | | | | | ٠, | .• | | | | | Social Studies | | | - | | | | ٠. | Science | · | • | ,
A | Soc. St. B | Soc. St. C | | . · · | | | | ; | Sci. B | Sci. C | | 109 | | . 1 | | · . | | | | - | Fine Arts | • | | s | excellent | S | | . • | Physical Education | • | | | | | | • . | Physical Education Health | | | 'S | s | S | | | Safety | • | | | | | | . , | Days | | | 3 | 6 | 10 | | | | * £ .(| | | | | | <i>i</i> | 8 | 123 | | A . | , , | | | ER
Full Text Prov | IC. | | | | | | | | APPENDIX I cont. | | | | 10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | |--------|--|---------|--|--------------|--| | Code | Mark Twain School MONTGOMERY COUNTY PUBLIC Rockville, Maryland | schools | CONFIDENTIAL | CLASSROOM BE | HAVIOR INVENTORY | | | Pupil Tommy Twain | | | | | | 46-0 | Scale | (Trai | ite | m Scores | | | ; | 1. Extraversion | 3 | 7 7 | Total 7 | James March | | i
} | 2. Introversion | 2 1 | 8 14 0 | 1 | Transfer to: | | : | 3. Task-Oriented | 3 3 | 9 15 2 | | SCHOOL SUMMARY | | :/ | 4. Low Task-Qriented | 2 | 10 16 | 6 | REPORT | | 46-1 | 5. Low Hostility | 5 2 | 11 17 ~
2 ~
2 | 6 | | | | 6. Hostility | 6 1 | 12
* 1 18 /0 | 2 | | | | • | | · · · · · | <i>Y</i> | | | | 1. Extraversion | 1 3 | 7 13. ¹ | /Total 7 | January 1 | | | 2. Introversion | | 8 14 3. | 5 | Transfer to: | | 46-2 | 3. Task-Oriented | 70 | 9 15 1 | 2 | SCHOOL
SUMMARY | | ; | 4. Low Task-Oriented | 4 3 | 10 4 16 3 | 9 | REPORT | | . 124 | 5. Low Hostility | 5 | 11 17 3 | 6 | | | | 6. Hostility | 6:2 | 12 18 1 | 4 | | | , | | | la de la companya | | Turnelina | | • | 1. Extraversion | 1 1 | 7 13 13 1 | Total 3 | Transfer to: | | • | 2. Introversion | ; 3: | 8 2: 14.27
2 2: 2 | 7 | SUMMARY A | | 46÷3 | 3. Task-Oriented | 0 | 9 0 15 0
10 3 16 7 | 0 |) neroni | | | 4. Low Task-Oriented | 3 | 10 3 16 3 | , 9 | | Hostility MCPS Form 31146, August Low Hostility σ | | The second second | | ا
اور اور اور اور اور اور اور اور اور اور | *** | | • | |------------------------|---|--------|--|---------------|-------------|-------------------| | | APPENDIX I CONT. CLASSROOM BEHAVIOR INVEN | TORY | | ••• | | | | <u>Cóđe</u> | Scale | | nsfer circled | numbers | Item Scores | | | • | 1. Extraversion | 1 2 | 7 2 . | 13 | Total. | 7,./ | | | 2. Introversion | 0 | 3
0 · | 14 | i, | Transfer to: | | 46-4 | 3. Task-Oriented | 3 2 | 1 | 15 | 41. | SCHOOL
SUMMARY | | . , | 4. Low Task-Oriented | 2 | 10 2 | 16 3 | 7 | REPORT | | · · | 5. Low Hostility | 5
1 | 11
2 , | 17
2
18 | | | | | 6. Hostility | 2 | 2 | 1 | 5 | | | | 1. Extraversion | 1 | 7 2 | 13 | Total 7 | | | | 2. Introversion | 1 | 8
'501' (· · · | 14 0 | 2 | Transfer to: | | t ere | 3. Task-Oriented | 2: | 9 5 | 15
2 | 7 | SCHOOL SUMMARY | | 46-5 | 4. Low Task-Oriented | 2. | 10 | 16
1 | 4 | REPORT | | | 5. Low Hostility | 3 | 11 2 | 17 | 8 | | | , '
' ' | 6. Hostility | 0 | 12 | 18 | 1 | | | + 50.
12 | 1/1/ | lı . | * | 13 | Total | ·
¬、 . | | ٠ ٦: | 1. Extraversion | 2 ′ | 1
B | 14 | | Transfer to: | | , | 2. Introversion | 0 | 9 | 15 | ولأشف فموسي | SCHOOL | | Ĺ | 3. Task-Oriented | 1 1 | <u> </u> | 16 | 3 | SUMMARY | 12 1 46-6 Low Task-Oriented tow Hostility | | PENDIX I cont. | 1 | CCUCCI | CUMMA DV DED | OPT | |------------|--
------------------|------------|--|--------------| | | Mark Twain School MONTGOMERY COUNTY PUBLIC SCHOOLS Rockville, Maryland | | Co | SUMMARY REP
Impleted by
It or his designee | ORT . | | le | Name Tommy Twain | Birthdate | 3-1-58 | , | | |)-O | School | Grade 7 | | | · | | | 1. Areas of Concern: | • | mild | moderate | severe | | | (x) Unable to learn, not explained by sensory, motor, health factors or intellectual deficit | s ' | () | ·(·) | (x) | | | () Unable to function with peers . | • | () | () | · () | | | (x) Difficulty relating to teachers and/or other adults | , | () | () | (x) | | 5-1 | (x) Inappropriate behavior under normal circumstances: | | () | (x) | () | | | () Sad, signs of depression | | () | . () | () | | | () Somatic complaints | | () | 6x) | () | | | () Other: | • | () | . () | () | | | Brief summary of the above: | • | . ^ | | | | | Gradual drop in performance, lack of intere | st, host | ility t | o teachers. | | | | | 4 , | •- | | | | | | | • | سنبح | | | `\ | • | ï | 1 | • | | | <u></u> - | 2. Describe steps taken by the school to help: | • | | <u> </u> | | | | Counselor has tried to talk with Tommy and with | : '
n his nar | ents. | Switched to | | | 5-2 | different classes where it was thought he would | | | | 1 | | | | • . | | | • | | | | • | | • | | | -F | 3. Specify, in order of priority, the goals you feel need to be achieved in | order for hi | m to funct | ion adequately in | your | | 111 | school. | • | | | | | | 1) Relate positively to teachers | | _ | • | | | 5-3 | 2) See the need for good school performance for | his own | .future | good | | | | 3) Reach grade level in academics | | | • | | | | 4). | * | , , | | • | | | | | | | | | Code | APPENDIX I cont. SCHOOL SUMMARY REPORT | ` | | | .•. | | | • | | | |------|--|--------------------------|-------------|-------------------|--------------------|-------------|--------------|------------|------------|---| | | 4. How does the pupil view the | ne concern? | • | | | | • | | , | ī. | | 45-4 | Does not open hims
are not worthwhile | | | | | says h | e trie | but | course | es | | | | | | • | | | | • | | • | | | | | • | | | | | | | | | | 5. Summarize the pupil's stre | ngths, interests: | , | | • | • | , | | | | | 45-5 | Good relationship | with some peers. | Inte | rest i | n musi | c. | | | • | | | 45-5 | | | • | | | | | | • | | | | | | | • | | | | | | | | | SUMMARY OF CLASSROOM E | SEHAVIOR INVENTO |
RY: \ | | 11 | NSTRUC | TIONS - | Transfer | the tota | al | | , | scores from the CBI SCORE SH | | | • | 5 * | | | | | | | 45-6 | TEACHER | <i>₫</i> 1 | ₽2 | ∄ 3 | ∄ 4 | \$5 | <i>1</i> /16 | <i>‡</i> 7 | ∄ 8 | #9 _ | | • | SUBJECT TAUGHT | P.È. | Eg. | Geog. | Math | Art | Sci. | | | | | • | SEX | | M® | (M) F | M€ | M(F) | 'ME | MF | MF | MF | | | | 7 | 7 | 3 . | 7 | 7 | 4 | | | | | | | 1 | 5 | 7 | 1 | 2 | 4 | | | | | | 2. Introversion | 7. | 2 | . 0 | 4 | 7 | 3 | | | • • • | | | 3. Task Oriented | 6 | 9 | , | 7 | 4 | 8 | | | | | | 4. Low Task-Oriented | | | | . | | | | | | | | 5. Low Hostility | , 6 | 6 | 4 | 5, | . = 8 | 6 | | | | | | 6. Hostility | . 2 | 4 | 3 | 5, | 1 | 3 | | | | | | Peer Relations | 4 | 3 | 3 | 42. | 5. | 4 | · | : | | | | Score (6 to 0) | · | | · | n** | | | | • | | | | ENCLÖSURES: | | | | | | | , | | | | | 1) Please attach a copy of the | e pupil's (a) Test Recor | d, and (b |) Subject | Perform | auce ge | ord. | • | | , | | 45-7 | 2) Please include the Classro | om Behavior Inventory | Reports | from <i>all</i> t | eachers v | vho curr | ently teac | her this p | upil. | | | | If this pupil is selected for Mark | Twam, this school's lia | ison pers | on will b | e | | | | | • | | | Dan Doe | <u> </u> | | | Counse | | <u>•</u> | - | | <u>, </u> | | 1 | Name ' | | | | osition | | | | | . •
0/71 | | • | Form completed by Skol Name | Principle | | | Princi
Position | lpal _ | | • | | 3/71
Date * | | _ | , , | | | • | | | | | - | • | | ` | | · | | _ | | | | • | | | | • | | , | 430 | ο .
Ω . | | | | • | | | | RIC | • | . ; | 113 | • | | | | | | | | • | APPENDIX Cont. | · ` ` | , | | |--------------|--|--------------------------|--------------------------|---| | Code | Mark Twain School MONTGOMERY COUNTY PUBLIC SCHOOLS Rockville, Maryland | CONFIDENTIAL | Соя | MARK TWAIN SCHOOL . Impleted by State Coordinator | | | Name of Pupil | Age | Birthdate | Sex | | | Tommy Twain | 13 | 3-1-58 | М | | • | School | Area · | Grade 7 | Race W | | ا ق | Parents' Name and Address | Occupation | ,, Te | lephone | | | Father: H. Twain | Salesman | | 774-4306 | | 44-0 | | | Business | : | | | M. Twain | Housewife | | Şame | | • | | , | Business | n/a | | | Pupil lives with (X) both parents, () mother, () | father, () other | | _ | | | Principal language in the home is Engli | sh · | • | | | • | GENERA | L DESCRIPTION OF | CONCERN | | | 44-1 | 1. Reason for referral: Poor grades, lack of interest Poor behavior. Usually having some kind of a | , | o1. | | | 44-2 | 2. Grade(s) in which problem became a major K 1 2 3 4 5 6 7 Comments: | concern:
8 9 10 | 11 12 | | | 44-3 | 3. Brief description of past and current efforts placement, therapy, etc. 1. changed classes - not succ | | ducátional diagnostic wo | orkups, tutoring, special | | | 2. parent conferences | , | • | . , | | | 3. keeping in detention | | • | | | | 4. Summarize the ways of working with the st | tudent that have been su | uccessful: | | | 4 4-4 | Works best when he has indiv | | • | | | • | · | • | . · | | | | | | | • | | <u></u> | MCPS Form 311-44, August 1971 | 129 | | | | ER I | · · | \ , | | | | ۲ | | | T [*] cont.
L TO MARK TWA | IN SCHOOL | / | ,. - | | ·, | | | | | |--------------|--------------------------|------------|---------------------------------------|----------------------|--------------|-----------------|-------------|-------------|------------|-------------|----------------|----------| | • - | | | general issues of i | - | deretanding | this out | ilia obi | usical soc | ial etc | | - | | | | 5. | ; | general issues of i | | der standing | uns pup | " 1.c., pri | ysical, soc | iur, cto. | • | | | | | | | • | ٢ . ' | | | | *** | • | | | | | 5 | | | • | | • • | | - | , ^ | ** | ٠. | , . | | | | | | • | | • | | | | •*, ` | | | | | | | | • | • | • | • | | • | • | | • | | | - | б . | How | does the pupil viev | v his problems? | | . , | • | | | | . | • | | - 1 | | • | • | • | | • | • | | | | | - (| | 6 | | Bla | mes troubles | on uninter | esting c | ourses | , poor | teach | ing. | | | | | - | | | | • | | | | • | | • | | | | | | | | | . ′ | | • • | • | | | , | | | _ | | | | <u>.</u> | <u> 5.</u> | | | | | | - | | | | 7. | Pupil | 's feelings towards | Mark Twain plac | cement: | | | | 1 | | • | · · | | , | | () | ,
Positive | Comments: | | | • | | , | | | | | Ì | | (x) | Ambivalent | | | ` | | • | | | • | | | | | () | Negative | Reluctar
wants he | | | | | this | cheol, | but | . , . | | | | <u> </u> | Unknown , " | ,wanco iii | | | .** | γ ··· | <u>.'.</u> | | | | | _ | 8. | Willi | ngness of parents to | o have pupil con | sidered for | Mark Twa | zin placer | nent: | . / | | | • | | | | () | Strong | Comments: | • | | | • | ` . | | | | | 1 | | ecx) | Moderate | | | | | | | | • | | | | | () | Slight | ; | := | | • | | • | | | | | | | ·) | Undecided | | | | | | | | | <u> </u> | | | ' 9. _. | Degr | ee of parental inter | rest in the period | lic meetings | tnatjare | part of th | ie Mark T | wain prog | gram: | | | | | | () | Strong , | Comments: | · | | | | | | | • | | | | KΧ | Moderate | Ţ | ţ | | | | , | | | | | | | () | Slight • | 7 | • | • | | | • | ١. | • | | | ı | o | (<u>)</u> | Undecided | <u> </u> | | | | | , | | | | | | | | | RECO | MMENDA | Tions A | ND RET | URN PLA | 'N' | | | | | | 1. | | ddition to Mark Tw | | | of the fol | lowing pr | rograms y | cu feul m | ight be an | appropriate | e (| | 0 | | cons | ideration for meeti | ing this pupil's n | eeds: | • | | , | ′. | | | · | | | \ | (x) | Regular classroor | n with assistance | from schoo | ol based r | esource r | oom, i.e., | pupil res | curce teacl | her program | 1 | | | - | () | Full time special | | :borhocd so | hoot | | | | | | \ | | | • | | () Special Edu
^() WOC | acation classes | - | - | 4 | | - | | | | | | | | () Vocational | Programs | • | | | • | | | | | | ٠ | | | () Other: | · | | | | | _ | | | | | | | () | Home bound inst | | | • | • | | | • | | | | | | 1) | Residential place Comments: | INCIIL | | | _ | | | • | - | | | , | | | | | | • | • | | | ٠ | | • | | | | | . : | • | | | | • | | | | | | | | , | - | | | | • | | | | | | | · | | | | | | | | | | | :- | | | | ENDIX I cont. | |-----|---| | REF | FERRAL TO MARK TWAIN SCHOOL | | 2. | What do you think should be the major goals of the Mark Twain placement? | | | a. motivate him toward school | | 碘. | b. accept adult authority | | * | b. accept adult authority | | | c. learn study skills | | 3. | Anticipated length of stay needed to accomplish these goals: | | | | | , | | | 4. | Pupil will probably return to sameschool. | | 5. | What recommendations can you suggest for meeting the above goals with regard to: | | | a. Instructional program: | | | Flexible but firm | | | | | | b. Parental involvement:
 | | Parents need help in dealing with a teenage boy. Discipline is | | | inconsistent, expectations are high. | | | c. Other areas: | | | | | | | | | | | 6. | Signature of person completing form: | |] | I (will) (will not) be available to help introduce the student and family to Mark Twain School and to coordinate his | | | return: | | | PPW (X) S.W. () Psvch () | | | Name Date | | 7. | Records attached: | | | (x) Classroom Behavior Inventory Reports from all current teachers (x) School Summary Report with attachments indicating student's current academic functioning | | | (X) consol commert inchart man attachments indicating stadents a carrent academic lanciformia | | | (x) Public Health Nurse's Report | | · | | It is my opinion that this pupil meets the requirements for placement at Mark Twain. Pupil Services Supervisor Area Date | APPENDIX I cont. Mark Twain S | chool | | CUPPE | IT DOVOLOGO | SICAL ST. T. | |--|---|--|---|---------------------|-----------------| | MONTGOMERY COUNTY | PUBLIC SCHOOLS | CONFIDENTI | AL CORREN | | | | Rockville, Ma | ryland | λec | , Comb | | | | Name of Pupil: Tommy | Twain | | Birthd | ate: 3-1-58 | 8 | | School: | · | · · · | Grade | 7 | 24 | | Basis of Report: | | | | tentive, doesn't do | | | () Test | ing: Date 5 -18- | -71 · | Techniques Used: | • | | | | | | <u> </u> | | e, doesn't do | | (X) Inte | rview with (类) pup
(类) pare | il
ent(s) | | | | | | | her(s)
er Counse | , , , , , , , , , , , , , , , , , , , | .• | | | () Reco | (X) other | er Counse | • | | • | | | INTELLECTU | AL AND BEHAV | IORAL SUMMARY | , | e . | | 1. Brief description of co | ncern: | ,° | ' • , | • | | | Poor academic a assignments. | chievement. Téa | chers report | Topmy is inat | tentive, do | oesņ't do | | assignments. | | | | | | | | · · · · · · · · · · · · · · · · · · · | <u> </u> | | <u> </u> | | | | | | | | | | General intellectual fu a. Testing results: | | nast and current | intelligence testing | | | | a. Testing results: | (list specific scores fron | • • | | | | | a. Testing results: Test Title D | (list specific scores from ate Verbal Score | n past and current
Non-Verb | | Scale Score | ` . | | a. Testing results: Test Title D | (list specific scores fron | Non-Verb | | | | | a. Testing results: Test Title D WISC 5_ | (list specific scores from ate Verbal Score | Non-Verb | al Score Full | | | | a. Testing results: Test Title D WISC 5_ | (list specific scores from
ate Verbal Score
18-71 115°
-69 95 | Non-Verb | al Score Full | | | | a. Testing results: Test Title D WISC 5- Lorge Thorndike 5- | (list specific scores from
ate Verbal Score
18-71 115°
-69 95 | Non-Verb | al Score Full | | | | a. Testing results: Test Title D WISC 5- Lorge Thorndike 5- | (list specific scores from
ate Verbal Score
18-71 115°
-69 95 | Non-Verb | al Score Full | | | | a. Testing results: Test Title D WISC 5- Lorge Thorndike 5- Lorge Thorndike , 5- b. Check your esting | (list specific scores from ate Verbal Score 18-71 115 95 95 67 108 | Non-Verb | al Score Full 20 10 10 this scale. If Your est | 118 | inficantly from | | a. Testing results: Test Title D WISC 5- Lorge Thorndike 5- Lorge Thorndike , 5- b. Check your esting | (list specific scores from ate Verbal Score 18–71 115° –69 95 –67 108 | Non-Verb | al Score Full 20 10 10 this scale. If Your est | 118 | inficantly from | | a. Testing results: Test Title D WISC 5- Lorge Thorndike 5- Lorge Thorndike , 5- b. Check your esting | (list specific scores from ate Verbal Score 18-71 115 95 95 67 108 | Non-Verb | al Score Full 20 10 10 this scale. If Your est | 118 | inficantly from | | a. Testing results: Test Title D WISC 5- Lorge Thorndike 5- Lorge Thorndike 5- b. Check your esting the testing results. | (list specific scores from ate Verbal Score 18–71 115 95 96 108 108 108 108 108 108 108 108 108 108 | Non-Verb 1 1 ctual potential on assons under comm | al Score Full 20 10 10 this scale. If your est nents. | infate varies sign | inficantly from | | a. Testing results: Test Title D WISC 5- Lorge Thorndike 5- Lorge Thorndike , 5- b. Check your esting | (list specific scores from ate Verbal Score 18-71 115 95 95 67 108 | Non-Verb | al Score Full 20 10 10 this scale. If Your est | 118 | inficantly from | | a. Testing results: Test Title D WISC 5- Lorge Thorndike 5- Lorge Thorndike 5- b. Check your esting the testing results. | (list specific scores from ate Verbal Score 18–71 115 95 96 108 108 108 108 108 108 108 108 108 108 | Non-Verb 1 1 ctual potential on assons under comm | al Score Full 20 10 10 this scale. If your est nents. | infate varies sign | 1 | | a. Testing results: Test Title D WISC 5- Lorge Thorndike 5- Lorge Thorndike 5- b. Check your esting the testing results. | (list specific scores from ate Verbal Score 18–71 115 95 96 108 108 108 108 108 108 108 108 108 108 | Non-Verb 1 1 ctual potential on assons under comm | al Score Full 20 10 10 this scale. If your est nents. | infate varies sign | 1 | | a. Testing results: Test Title D WISC 5_ Lorge Thorndike 5 Lorge Thorndike 5 Check your esting the testing result. 70 Comments: | (list specific scores from ate Verbal Score 18-71 115 95 95 96 108 90 90 90 90 90 90 90 90 90 90 90 90 90 | Non-Verb 1 1 2 ctual potential on asons under comm | al Score Full 20 10 10 this scale. If your est nents. | imate varies sign | 130 | | a. Testing results: Test Title D WISC 5- Lorge Thorndike 5- Lorge Thorndike 5- b. Check your esting the testing result 70 Comments: | (list specific scores from ate Verbal Score 18-71 115 95 95 96 108 90 90 90 90 90 90 90 90 90 90 90 90 90 | Non-Verb 1 1 2 ctual potential on asons under comm | al Score Full 20 10 10 this scale. If your est nents. | imate varies sign | 130 | | → CL | ENDIX I cont. | | | | | | | | |------|---|---------------------------------|--|--|---------------------------------------|---------------|-------------------|---------------| | | IRRENT PSYCHOLOG | ICAL STATUS | REPORT | | | | | . 2 | | 3. | Summarize results o | f any other testi | ing done in past | , i.e., educational | diagnostic eva | luation, voca | tional testing et | c. | | | wisk, | | | | : • | • | | | | | Verbal | | Perfo | rmance | • | | | \Γ -) | | 1 . | Information | 10 | | re Completion | on. | 12 | | | |] | Comprehension | 12 | Pictu | re Arrangeme | ent | 10 | | • | | ı | Arithmetic | 8 | Block | Design 👶 | • | 13 | 3 . / | | | 1 4 | Similarities ` | . 13 | | t Assembly | | 12 | | | | | Digit Span | 13 | Codin | S . | | 13 | | | | - | Oaka taad i | | | | | | | | | 4. | Behavioral character characteristics? | istics: From the | information av | ailable to you, h | ow would you | rate the pupi | l on the followi | ng | | | | • | Δ. | VERAGE | • | | UNKNOWN | | | | a. energy: | lethargic | | | v 1 | hyperactive | | | | | , • | | | | /4 | | | • | | | b. affect: ` | eupharic | X | X | · | depressed | () | | | | c. controls: | rigid | | X! | | absent | ` () | | | | d. anxiety | | 1 1 | | | | • | , | | 1 | d. anxiety
level: | high , | 1 1 | t a | 1 | 1 | | | | 1 | 10701. | iligii , | | | | low | (X) | | | ` | e. agression: . , | timid . | | <u> </u> | · · · · · · · · · · · · · · · · · · · | hostile | . (). | | | , | f. social: | gregarious | X | <u> </u> | | isolate - | () | | | 1 | Elaboration on any o | • | 1 | | | | | | | | Probably seeks | peer atte | ntion at t | lmes. Hosti | llity is e | xpressed | primarily | | | | · · | • | • | | | . • | V. | | | | | • d | | | | | \$~ \$ | 不知得 | | · | | | | · | | | · | \$*/ `` | | 5. | What is this pupil's o | rientation towar | d the future, hi | s goals, plans, etc | :.? | ~ | | , | | | Wante to Jean | sahaal aa | | | • | | • | `_ | | 1 | Wants to leave
it (e.g. physi | cal educat | ion, art ar | d math teac | lough seems | dofinite | some parts | ot | | I. | plans indicate | ed. | | | mer). No | derrittee | goar's or | بد آن | | 1 . | | | | • | | , | | 1 20 | | | • | | | | | | | | | | | | | | • | • | | | | | | • • • • | | | • | • | | | | | | | RECON | IMENDATIONS | • | | <i>,</i> | | | 1 | a What are the first | | | MENDATIONS | | | · | , | | 1. | ·What are the basic ne | | ? (i.e. limits, se | curity; self-estee | | | | , | | 1. | Not too much di | fferent fro | ? (i.e. limits, se | curity; self-estee | | strong ne | eed for | , | | | | fferent fro | ? (i.e. limits, se | curity; self-estee | m, etc.) | strong ne | eed for | | | | Not too much di | fferent fro | ? (i.e. limits, se | curity; self-estee | m, etc.) | strong ne | eed for | , | | | Not too much di | fferent fro | ? (i.e. limits, se | curity; self-estee | m, etc.) | strong ne | eed for | • | | - | Not too much di
approval, parti | fferent fro | ? (i.e. limits, so
om other ki
om peers. | curity; self-estee
ds. Seems | m, etc.) | strong ne | eed for | • | | | Not too much di approval, parti | fferent fro | ? (i.e. limits, so
om other ki
om peers. | curity; self-estee
ds. Seems | m, etc.) | strong ne | eed for | • | | | Not too much di approval, parti Recommendations fo a. classroom mana | fferent fro | ? (i.e. limits, so
om other ki
om peers. | curity; self-estee ds. Seems | m, etc.) to have a | | | • | | - | Not too much di
approval,
parti
Recommendations fo
a. classroom mana
As much as | r meeting these agement and gro | ? (i.e. limits, so
om other ki
om peers.
needs, with regauping:
involve hi | curity; self-estee ds. Seems and to: m in decisi | m, etc.) to have a | process a | bout | 1. | | 2. | Not too much di
approval, parti
Recommendations fo
a. classroom mana
As much as | r meeting these agement and gro | ? (i.e. limits, so
om other ki
om peers.
needs, with regauping:
involve hi | curity; self-estee ds. Seems | m, etc.) to have a | process a | bout | 1. | | APPENDIX I cont. " | exi- | | |---|---------------------------------------|---------------------------------------| | CURRENT PSYCHOLOGICAL STATUS | | | | b. therapeutic requirements: (if any) | ~ ' | | | | 1 | . ' | | | • | • | | | | | | | • | , | | * | | | | c. areas of possible reinforcement: | • | • | | and the same and a second | | • • • | | Very interested in popular music Interest in peers | · · · · · · · · · · · · · · · · · · · | | | Art and physical education activi | ties | • | | | • | | | d. other recommendations: | | | | u. Other recommendations | | • | | | | | | | | • | | · | , | • 4. | | | , | | | 3. What other programs, besides Mark Twain, could or sh | ould be considered for meeting t | nis pupil's needs? | | | • | منر ، • | | | a n m \ | \$ | | Modified program within school (i.e. | S.K.1.) | 1 | | | • | | | | | <u></u> | | 4. Estimate of parental agreement with this report: | , , | • | | () complete agreement Comments: | · · · | | | (X) partial agreement | | | | () little agreement () unknown | | . s* | | | | | | '5. General comments: (optional) | 0 | • | | Parent expectations for child are hi | gh. Older brother has | been exceptionally | | good student; they think Tommy could | do equally well if he | wanted to. | | | | | | , | | | | (· . · · · · · · · · · · · · · · · · · | · • | | | | · · · · · · · · · · · · · · · · · · · | | | | | · · · · · · · · · · · · · · · · · · · | | | - * | Marie Elzala | | ••• | Signust | Trace Jissin | | | Psychologist . | Date . | | | Psychologist Psychologist | / Bate | | | Psychologist 119 | / Bate | | | Mark Twain School | CONFIGE | 17141 | · CL ACCROOM | 4 D EU A VIO D | 1811/58170 | |-------------|--|--------------------|---------------|--------------|---------------------------|-------------| | MON | ITGOMERY COUNTY PUBLIC SCHOOLS Rockville, Maryland | CONFIDEN | THAL . | | ABEHAVIOR mpleted by team | | | , | | Form | leted · | • | , | | | 1 | ommy Twain | By: | | Noha Gooda. | • | Art_ | | Pup | l Name ' C | Grade . | Teach | er Name | | Subje | | each | se describe as accurately as possible how this properties. Give a response to every item and DEXPERIENCE. Please do not confer with any or the second | BASE YOUR | RESPONSE | JPON YOUR P | ERSONAL OB | | | | | | Very | Some- | Very | Not | | , | • | | Much | what | Little | At A | | | , | • | Like | <u>Like</u> | Like | <u>Like</u> | | 1. | Laughs and smiles easily and spontaneously in | class. | · 3 | 2 | 1 . | 8 0 | | 2. | Has-a low, unsteady or uncertain voice when or a group of classmates. | speaking to tead | her
'3 | 2 | 1 | . 0 | | 3. | Works earnestly in his classwork—doesn't take | it lightly. | 3 | (2) | 1 | . 0 | | 4. | Is quickly distracted by events in or outside the | fe classroom. | 3 | (2) | 1 | 0 | | 5. | Awaits his turn willingly. | | 3 | 2 | 1 | 0 | | 6. | Tries to get even with a student with whom he | e is angry. | 3 | 2 | 1 | , O | | 7. | Likes to express his ideas and views. | ** | 3 | 2 | 1 . | ,- '0 | | . 8. | Is usually sad, solemn and serious looking. | • | 3 | 2 | . ① | , 0 | | 9. | Watches carefully when teacher or a classmat do something. | e is showing how | , to <u>3</u> | 2 . | 1 | · | | 10. | Sometimes pays attention—other times me constantly. | ust be spoken | to | 2 | 1 | 0 | | 11. | Tries not to do or say anything which would h | urt others. | 3 | 2 | 4 | 0 | | 12. | Gets angry quickly when others do not agree v | vith his opinion. | 3 | 2 . | 1 . | 0 | | 13. | . Does not wait for others to approach him, be | ut seeks others o | out. (3) | 2 | 1. | <u> </u> | | 14. | Tends to withdraw and isolate himself, even to be working with a group. | when he is suppo | sed 3 | 2 | 1 | 40 | | 15. | Sticks with a job until it's finished, even if it | is difficult for h | im. 3 | ②. | 1 | O | | 16. | Often cannot answer a question because his r | mind has wander | ed. 3 | 2 | 0 | 0 | | • | • | | | | | | | Code | | | OOM BEHAVIOR INVEN | TORY | <u> </u> | | | | | | |-------|----------|------|--|------------------|---------------------------------------|---------------|-----------------|-------------|-------------------|---------------------| | | CL/ | | JOIN BEHAVIOR INVEN | | · · · · · · · · · · · · · · · · · · · | | ; | | | | | , | 19. | PEE | R RELATIONSHIPS | | • | | | • | 4 | • | | ·83 | | Circ | le the number of the item | which best des | cribes the pu | pil's relatio | nship with | classmates. | | • | | 42-19 | | 0 | * Rejected entirely by pe | ers. | | 2 | | • | | | | , | | , 1 | Rejected generally by po | eers. | • | • | | * | 3 | | | ` | | 2 | Borderline rejection by | peers. | | • | | | · . | . 🐧 | | , | • | .3. | No clear evidence of acc | eptance or rejec | ction by peer | rs. <i>-</i> | | | • | | | | | . 4 | Moderate acceptance an | nong peers. | | | · | • | • | • | | | | 5 | High acceptance among | peers | | , | • | | | | | | , | 6 | Exceptionally good rela | tionship with pe | eers. | • | | | | | | | 20. | Com | npared to other pupils,this | age, do you thi | nk his overa | II intellectu | ial potentia | l is: | | . \ | | 42-20 | | 1. | Far above average | • | • | • | 2 | | | • | | | | 2 | Above average . |) | •) | | *
> | | | • | | | | 3. | Average | • | • | | \ | , | , | <i>i</i> - . | | , | | 4. | Below average | | • • | • | Ç | ₹ | | | | | | 5. | Far below average | | | 4 ' | <u>.</u> | | | 1 | | . • | 21. | Desc | cribe what this pupil has a | chieved in the s | ubject(s) you | teach. | | | ું R _ઉ | . de 👙 | | 42-21 | | Doe | s well in various | projects. | Sometim | es tend | s f o be | careless | , ⁸ | • | | | | / | , | | | | , • | • | • | • | | | ·
22. | Desc | cribe his attitude toward t | he subject(s) yo | u teach. | | • | | | | | 42-22 | | | ms to like art. | • • • | • | | • | • | | | | | | *5 | | • | | • | | | ar | | | | | | , . | • | | • | , | <u>.</u> | | ٥ | | 42-23 | 23. | | cribe his attitude toward y
sn't talk back. | ou. | | | | ¥. | , | | | | | DUC | en e care sace. | | | | | | • | | | | | • | * • | | • | • • | | | | ٠ ,٠ | | 42-24 | 24. | List | any basic school skills you | feel this pupil | is lacking. | | • | | , | | | | | | d to tell. Doesn'
is reading someth | t seem to | read ver | y well | or doest | ı't atten | d when ' | • | | | • | -1 | | - | 100 | 1 36 | | | x* , | | | | 7 | | | | | | | • | • | • | Code **CLASSROOM BEHAVIOR INVENTORY** Has some creative ideas. 42-25 Has expressed interest in music. 25. What do you feel are his strong points, his interests? 42-26 26. What ways have proven successful in working with him? Letting him work at his own pace. Taking a personal interest in what he is doing. 42-27 What goals for improvement would you suggest? Seems to be coming along pretty well. Maybe could use work in learning to not be so careless at times. Signature I have known this pupil for_ I have taught this pupil for 1 year #### WHAT ARE WE GOING TO DO FOR TOMMY? #### Some Thoughts on Teaching Directions: You have been asked to provide an educational program for a boy who has had little success in school. Please read the attached "Profile of Tommy" and then during the next 1
to 1 1/2 hours write a response to each of the following items. (Additional information on Tommy is contained in the pupil folder.) Read all of the questions before you begin to answer the first one. - 1. What school staff or other resources would you call on before you develop an educational plan for Tommy? State your reason(s) for each resource you identify. - 2. Name one educational objective you consider important for Tommy. Briefly describe three instructional alternatives (strategies) you could select to reach that objective. Rank the strategies. using 1 as the most appropriate for Tommy. - 3. Identify two curriculum materials and/or media (by name) from your discipline which you feel are appropriate for Tommy's instruction. Then list at least 3 major features, principles and/or characteristics of each curriculum material. - 4: Describe the relationship (match) between the instructional strategy ranked and the characteristics of the curriculum materials you identified in answer to question three, e.g. show how each curriculum material relates to the instructional strategy. - 5. How would you evaluate the success of the strategy ranked number 1? What evidence would you consider sufficient to say that you were successful? unsuccessful? APPENDIX I cont. #### PROFILE OF TOMMY Tommy, a seventh grader, has not been successful in school. He is prone to picking fights in class and on the playground. He has been "talked to" by teachers and principals almost every week of his seven years of school. He always resolves to do better but never seems to keep his word for more than a week or two. Conferences with parents seem to lead nowhere even though the parents try to be helpful. Tommy has been tested with individual intelligence tests, personality tests, and routine group intelligence and achievement tests with his class at the end of third and fifth grades. His IQ scores range from 106 to 118, with lower scores being obtained on the group tests. On personality tests, Tommy tended to appear overtly hostile and critical and to show clear signs of lack of confidence in himself. He seemed to be in social and emotional turnoil much of each school year. Achievement test results showed him at grade levels 2.8 in language usage, 2.5 in work study skills, 2.8 in arithmetic, and 3.0 in reading at the end of the third grade. If he had been achieveing up to par, him scores should have been about grade level 3.9. Two years later, Tommy had gained only 0.5 to 1.0 grade levels in each of the same areas. So, after five years of school he was educationally underachieving about two or two and one half years. Since Tommy was absent during the time his class took the seventh grade battery of tests, his scores are not available. He is, however, receiving D's and E's in all of his subjects this year. APPENDIX I cont #### Audio Visual Equipment Pérsonal Checkout List Name Checkout Time . Initialed By - To Equipment Videotape Recorder, Videotage Camera, Videotape Playback Unit Standard Master - Prepare 1 ditto master Standard Master - Prepare 1 transparency Ditto Machine Opaque Projector Overhead Projector Wolfensak Cassette-Recorder-Record and Playback Add listening station to Wollensak Playback Rheem Reel-to-Reel Recorder-Record and Playback Bell & Howell Autoload 16 mm Projector 2. Dual 8 (Reel-to-Reel) Projector 3. ¿ Super 8 Cartridge Projector (Film loon) Filmstrip-Slide Projector 2. Carousel Projector (slides only) 3. Filmstrip Breviewer 4. Filmstrip-Cassette Projector DIAL RETRIEVAL/ OBSERVATION SYSTEM PERSONEL CHECK LIST Name Date Init. & Date Retrieval of audio only program from room Retrieval of awio-video program from room Aijustment of 23" TV monitor Use of neadset - room type Use of carrel retrieval station Adjustment of 9" TV monitor Use of headset - carrel type APPENDIX I cont. #### **BIBLIOGRAPHY** - 1. Cook, W. W., Leeds, C. H., Callis, R., Minnesota teacher attitude inventory manual. New York: The Psychological Corporation, 1951. - 2. Fagen, S. A., Long, N. W., <u>Teacher training in the area of emotionally disturbed children</u>. The American University Hillcrest Children's Mental Health Center Research Report to U. S. Office of Education, 1971. (Mimeographed). - 3. Hawkridge, D. G., Campeau, P. L., Trickett, P. K., Preparing evaluation reports, a guide for authors. Pittsburg: American Institutes for Research, 1970. - 4. Israel, J., <u>Mark Twain school and related programs</u>, Rockville: Montgomery County Public Schools, 1970. - 5. Likert, R., The human organization, its management and value. New York: McGraw Hill Book Company, 1967. - 6. Mackie, R. P., Kvaraceus, W. C., and Williams, H. M., A report based on findings from the study, qualification and preparation of teachers of exceptional children. Teachers of children who are socially and emotionally maladjusted. Washington: U. S. Department of Health, Education and Welfare, 1960. - 7. Maryland-National Capital Park and Planning Commission. Annual Report 1970. - 8. Mayo, S. T., Preservice preparation of teachers in educational measurement. <u>Educational Resources Information Center</u>. Washington: Department of Health, <u>Education and Welfare</u>, 1967. - 9. Montgomery County Public Schools, About the schools in Montgomery County. Rockville: Montgomery County Public Schools, 1970. - 10. Montgomery County Public Schools, <u>Planning for supplementary Education services</u> recommendations. Rockville: Montgomery County Public Schools, 1967. - 11. Montgomery County Public Schools, <u>Proposal a school for emotionally handi-capped adolescents</u>. Rockville: Montgomery County Public Schools, 1968. - 12. Montgomery County Public Schools, Proposal for Mark Twain school staff development institute. Rockville: Montgomery County Public Schools, 1970. - 13. Ober, R. L., Bentley, E. O., and Miller, E., Systematic observation of teaching an interaction analysis instructional strategy approach. Englewood Cliffs: Prentice-Hall, Inc., 1971. - 14: Schutz, W., The FIRO scales manual. Palo Alto: Consulting Psychologists Press, Inc., 1962. - 15. Shostrom, E. C., <u>Personal orientation inventory manual</u>. San Diego: Educational and Industrial Testing Service, 1966. - 16. Siegel, S., Nonparametric statistics for the behavioral sciences. New York: McGraw-Hill Book Company, Inc., 1956. - 17. Smith, P. B., Atritude changes associated with training in human relations. British Journal of Social and Clinical Psychology 2, 1963. - 18. Sorenson, A. G., Husek, T. R., Yu, C., Divergent concepts of teacher role: an approach to the measurement of teacher effectiveness. <u>Journal of Educational Psychology</u>, 55, 1963. - 19. Tompkins, J. R., A program content analysis of master degree level teacher training programs in the special education area of emotional disturbance. Unpublished doctoral dissertation, The Catholic University of America, 1971. - 20. Winer, B. J., Statistical principles in experimental design. New York: McGraw-Hill Book Company, 1962.